

Interpelación del diputado don Luis Padial y sus consecuencias [microform].

384

ASUNTOS DE PUERTO-RICO.

RECONSTITUCION SOCIAL, POLÍTICA Y ECONÓMICA

DE LA ISLA.

Segundo volúmen. Diciembre de 1869.

INTERPELACION DEL DIPUTADO DON LUIS PADIAL Y SUS CONSECUENCIAS.

MADRID.

IMPRESA DE LA GACETA DE LOS CAMINOS DE HIERRO.

1869.

1

INTERPELACION DEL DIPUTADO DON LUIS PADIAL Y **SUS CONSECUENCIAS.**

2 3

ASUNTOS DE PUERTO-RICO.

RECONSTITUCION SOCIAL, POLÍTICA Y ECONÓMICA DE LA ISLA.

Segundo volúmen. Diciembre de 1869.

INTERPELACION DEL DIPUTADO DON LUIS PADIAL Y SUS CONSECUENCIAS.

MADRID.

IMPRESA DE LA GACETA DE LOS CAMINOS DE HIERRO.

1869.

LC

4

Gift. Alice D. Gould, Dec. 1, 1941

5

INTRODUCCION.(1)

(1) Habíamos pensado comenzar esta publicación dando á conocer los trabajos importantes de la comisión informativa últimamente creada por el ministerio de Ultramar; pero no habiendo podido reunir todos los documentos necesarios hasta ahora, los posponemos, sin renunciar á darles más tarde publicidad, á lo importante sesión del 13, cuyo extraordinario interés será apreciada en todo su valor por los habitantes de Puerto-Rico.

Los momentos actuales son de grande importancia para la Isla de Puerto-Rico: débátese en ellos la dignidad humana profundamente comprometida con la existencia de la esclavitud: discútese las instituciones políticas, de que dependen la nacionalidad, el carácter, la conciencia y todos los progresos morales é intelectuales de los hombres nacidos en aquella provincia, y por último, se debaten también las bases económicas y dentro de ellas las reformas financieras, de donde han de nacer el orden en la administración, la confianza pública, el desarrollo del trabajo y la prosperidad del país, sumido hoy en el caos y puesto á dos dedos de la ruina.

Diez hombres, elegidos no por el sufragio universal, y no tampoco por todos aquellos ciudadanos que el decreto del señor 6 Ayala privilegiaba, sino por el corto número de

Library of Congress

4.000 personas que el reglamento dictado por el general Sanz quiso escoger como electores, vienen á representar, en tan graves circunstancias, los intereses de 650.000 almas, de que se compone la poblacion de Puerto-Rico.

Solemnes son, pues, estos momentos, grande y trascendental la obra que en ellos comienza: sérios, graves, de responsabilidad duradera son los deberes que pesan hoy sobre los diputados de aquella provincia. ¡Quiera el cielo inspirarlos y que sus trabajos sean dignos del aplauso de la historia!

A reunir para esta todos los documentos característicos de la época, de la obra y de los hombres, en cuanto digan relacion con la provincia, viene principalmente esta publicacion, que, con patriótico desinterés y sin ningun fin de especulacion industrial, emprendemos hoy. Mas si tal es su primordial objeto, que llevaremos hasta el fin, con religiosa constancia, aunque hubiera de imponernos privaciones espartanas, no por eso renunciaremos á tomar en estas cuestiones toda la parte que las circunstancias nos permitan; narraremos y reproduciremos con fidelidad los trabajos de los diputados y de las Córtes Constituyentes que á nuestro asunto se refieran, sí; pero las discutiremos ámpliamente, dentro de la vasta órbita del interés pátrio, á la luz clara é intensa de los principios de la justicia y con el criterio que de la libertad tenemos formado.

De vez en cuando y fuera de esta seccion, volveremos hácia atrás una mirada escudriñadora y publicaremos lo que nos hayan legado los tiempos pasados ó nos proporcionen los presentes relativamente á la provincia, y pueda servir en lo futuro de útil enseñanza. Ni será para nosotros obstáculo, al cumplir este propósito, la mala voluntad de aquellos á quienes no convenga hoy ver reproducidos sus actos de ayer, ni haremos de sus dicerios impersonales caso alguno, como hasta aquí no lo hemos hecho tampoco de sus vagas declamaciones. Juzgaremos aquí, como en todas partes, con nuestro propio criterio; pero no avanzaremos juicio alguno sin el apoyo de documentos fehacientes; quizás caigamos á veces en error al interpretarlos; pero como buscamos la verdad con tanta probidad de espíritu como de corazon, abiertas estarán las páginas de esta

Library of Congress

publicacion, con generosidad completa, para que se nos refute sin contemplaciones. Lo favorable y lo adverso 7 servirán igualmente á nuestro nobilísimo propósito: “gravar en el ánimo de los puerto-riqueños los hechos y los hombres con indelebles caractéres.”

En la seccion de variedades y siempre que nos sea posible, incluiremos, por último, estudios, noticias y sueltos, cuando al mismo tiempo que tengan conexion íntima con nuestro asunto, sean de una eficaz enseñanza, de una verdad estricta ó de una utilidad incontestable para los intereses de la provincia.

Tal será el fondo y tal la forma de esta obra, pero aun debemos decir algo del criterio y de la conducta que se proponen seguir los hombres que la emprenden.

Sabemos que las galas de una buena literatura embellecen las ideas y contribuyen grandemente al mejor éxito de las buenas causas. Nosotros, sin embargo, reconocemos que no poseemos este poderoso auxiliar y fiamos el buen resultado de la penosa tarea, que con abnegacion emprendemos, á su índole propia y al patriotismo desinteresado que nos la impone.

En cuanto al criterio á cuya luz hemos de estudiar las trascendentales cuestiones puerto-riqueñas que han comenzado á debatirse, nos es fácil y grato, á un mismo tiempo, el estamparlo al frente de esta obra.

1.º El estado social de la isla de Puerto-Rico es para nosotros contrario á la conciencia humana, y pugna con la nocion mas sencilla de justicia “dar á cada uno lo que es suyo.” ¿Qué aplicacion más clara, ménos intrincada, ni más pura puede haber de esta nocion primaria de lo justo que el devolverle al hombre su *alma y su cuerpo*, es decir, *su persona y su trabajo*? Somos, pues, partidarios absolutos de la abolicion, y pensamos que, sea cualquiera el sacrificio que ella cueste, l razon la exige perentoriamente.

Library of Congress

Los medios son sin duda parte interesante de este primer punto, pero los tenemos por muy secundarios respecto del principio en sí mismo. Estos medios, y no otra cosa, es lo que hoy puede discutirse y lo que en su oportunidad discutiremos.

2.º El estado político de la provincia no tiene fundamento alguno en la ley, y carece de las simpatías de los gobernados: según nosotros, es urgente, urgentísimo, restablecer la Constitución política sobre la ancha base de la igualdad de derechos, único medio de borrar pasadas y presentes injusticias. La libertad política es la expresión social de la libertad humana, y sus leyes son siempre infinitamente superiores á los decretos caprichosos de un hombre, sea rey ó sea ministro irresponsable.

3.º El estado económico de Puerto-Rico es ruinoso, y las causas esenciales de este estado no han sido, ni los huracanes del trópico, ni las conmociones subterráneas, como se ha dicho. Antes de estos lamentables sucesos, que agravaron pasageramente la situación, esta era profundamente mala: el país no tenía, ni tiene, un buen camino, una escuela notable, un establecimiento de crédito: el Tesoro estaba ya endeudado, y las obligaciones arbitrarias que pesaban sobre la Isla, y que crecían de año en año, sin utilidad real de la Nación y con evidente perjuicio de la provincia, han llegado por todos conceptos á cuatro millones de pesos, que el país no ha podido ni podrá en mucho tiempo levantar. La guerra de Santo Domingo, conocidamente ineficaz desde su origen, determinó la bancarrota real, aunque tácita del Tesoro, antes de aquel triste suceso bastante desahogado: ella disipó, no sólo los recursos propios y legales del Estado, sino los caudales que á fuerza de arbitrios onerosos iban acumulando la Provincia, y aún algunos Municipios para sus obras: ella, en fin, puso la mano en los depósitos judiciales (que todo allí está centralizado), y los malgastó sin miramientos, exponiendo el decoro de la Nación á reclamaciones vergonzosas, de propios y de estraños, que son bien conocidas. Por otra parte, coincidían con estos deplorables errores, que ni gloria ni utilidad debían dar á la Nación, otros no ménos graves é hijos de la misma Administración: una nube de empleados, en su mayor parte ineptos, como lo han escrito los mismos

Library of Congress

Gobernadores, la creacion consiguiente de institutos y de oficinas inútiles, una y muchas bandadas de cesantes, de supernumerarios y de pensionados que, sin servir de nada á la Provincia, acrecen su presupuesto, imposibilitan el desarrollo de las obras útiles y hacen de todo punto ineficaz los esfuerzos de los contribuyentes, son motivos agravantes de la deplorable situacion económica de la Provincia.

Pero ni en estos desvaríos de una administracion sin freno, ni en aquellos cataclismos de la naturaleza reside la causa esencial de nuestro empobrecimiento. La desconfianza de los hombres acaudalados, que les aconseja llevar sus ganancias á países distantes, cuando debian volver á la circulacion para dilatar los horizontes de la industria y multiplicar los beneficios del trabajo, dentro de la Provincia, proviene únicamente de la ninguna intervencion que tiene allí el contribuyente en la fijacion de la materia imponible, en el cálculo de la riqueza verdadera. en las bases convenientes y equitativas de un buen sistema tributario, y sobre todo, en la justa distribucion de las rentas públicas.

Nuestro criterio, pues, en este punto, conforme á los principios genuinos de la buena economía pública, es diametralmente opuesto á todo lo que hasta ahora allí se ha hecho por los gobiernos arbitrarios de la Metrópoli, y por los abusos de sus agentes en la Provincia. Pensamos que esta debe figurar en la categoría que le corresponda, por su poblacion y por su riqueza. en el catálogo de las demás Provincias de la Nacion, y que, para los gastos generales de esta, no debe contribuir ni con más ni con ménos de lo que proporcionalmente le asigne el cálculo aritmético de los prorrates. Que si la Nacion necesita en aquellas tierras para los fines de su alta política un ejército de 10.000 hombres, del Tesoro nacional se pague, como se paga el de Cataluña ó el de Andalucía: que si á sus planes administrativos convienen institutos, oficinas y empleados de carácter general, ella los pague; pues sobre no haber razon alguna para imponerle á una sola Provincia obligaciones que son, por su naturaleza, comunes á todas, esta ha sido y mientras subsista será la causa verdadera de la desconfianza general y de la ruina inevitable de aquella Isla. En efecto, el sistema contrario, hasta ahora allí seguido, ha absorbido todas las fuerzas vivas del país, las ha disipado en pura pérdida, sin dejar otro

Library of Congress

rastró de su paso que el de la ignorancia y el de la miseria, ni otro eco que el del disgusto de todas las clases. Este sistema no es, pues, el mejor medio conocido para asentar sobre firmes bases la confianza pública, ni para fomentar el trabajo, ni para desarrollar los progresos morales y materiales, ni, en fin, para promover ni alcanzar la prosperidad general, que en último resultado, es el objeto de los sacrificios del contribuyente. Hágase, pues, dentro de la ley común, 10 el deslinde equitativo de lo que á la Nación se debe, y de lo que á la Provincia para sus legítimas necesidades queda. No de otro modo se comprende, ni surtirá jamás buenos efectos, la asimilación política que, por el momento, parece ser el ideal político de los repúblicos más distinguidos de la Nación; bien que los hombres de Estado de Inglaterra que entienden en las cuestiones coloniales de aquella gran potencia propenden á favorecer la autonomía. Como quiera que esto sea, no será fácil á nadie negar con fundamento nuestro principio. Ora lo acepten, ora lo rechacen, tal será siempre nuestro criterio, comprendiendo en él todas las consecuencias que el principio entraña, como son, dentro de la asimilación, la representación en el Parlamento, la diputación de la Provincia, la gestión libre en el Municipio, la prensa sin trabas, la reunión, la manifestación y la petición, garantías no ménos preciosas para la vida puramente política, que necesarias para la recta administración económica de los pueblos libres. Dado esto, viene la necesidad del catastro, inventario de la riqueza individual, sin el cual no hay sistema tributario equitativo.

Que los Gobiernos de la Nación no puedan hacer para sí, en la distribución de las rentas públicas del país, la parte del león, por ausencia de los representantes de éste, ó en general por falta de garantías positivas, ni ménos aún á la sombra de la confusión en que se halla la riqueza pública, ó á favor de un silencio forzado, como ha sucedido hasta aquí, y que la Provincia no carezca de los medios necesarios para el fomento y desarrollo de su vida propia, como así mismo que ni el Estado ni la provincia se escedan en sus pretensiones, reduciendo á la impotencia al Municipio, y condenando al individuo á renunciar á sus progresos morales, científicos, artísticos, mercantiles ó industriales, por falta absoluta de recursos, cuando esta no estriba sino en la enormidad de las cargas y

Library of Congress

en la injusta inversion de sus productos, son cosas que pueden conseguirse fácilmente, con solo sujetarse al principio expuesto, y mediante la formacion del catastro; al paso tambien que son cosas difíciles, sino imposibles de realizar, supuesta la asimilacion, por ningun otro medio. Tales serán para nosotros las bases fundamentales de esta cuestion económica, mirando el resto de los sistemas que para resolverlas se presenten, como partes de grande interés sin duda alguna; pero respecto de 11 ellas secundarias. Por lo que hace á estos sistemas en sí mismos. propenderemos, en cuanto los tiempos y las cosas nos favorezcan, á resolverlos por el criterio racional del libre-cambio, y contrariamente al espíritu de las contribuciones indirectas, y de cualesquiera privilegios. La Provincia no tiene á nada de esto intereses opuestos que merezcan consideracion de gran momento, ni siquiera nos parece obstáculo la fuerza de las costumbres, que tampoco tiene en ella raices muy profundas.

Pero ni á la cuestion social, ni á la política, ni tampoco á la económica, es nuestro ánimo traer con este libro el espíritu intransigente de proselitismo que reina en las escuelas: allí está este espíritu en su lugar, pero aquí no seria, ni oportuno, ni acertado. Buscamos soluciones prácticas, de pronta realizacion, y aunque señalaremos el error donde quiera que lo descubramos, prestaremos nuestra débil cooperacion á las que más se acerquen al ideal de la verdad que nos hemos formado. En la discusion de los intereses públicos, como en el litigio de los intereses privados, las transacciones son con frecuencia necesarias: sabemos que en estos casos, por vano temor de un mal puramente imaginario, se prolonga muchas veces la existencia de un mal real, y que de estas transacciones suelen venir acuerdos altamente nocivos á la verdad y soluciones deficientes para los intereses sociales; pero reconocemos que, en circunstancias determinadas, la voluntad individual más poderosa, aun favorecida por la ciencia demostrada, no es parte á disipar las tinieblas del momento. Nuestro libro, pues, no tiene, ni tener pretende, un privilegio de excepcion para estos casos; pero lo declaramos con franca y leal palabra, jamás transigiremos con los vicios radicales del *sistema colonial*: no, no aceptaremos nunca un sistema que ponga á la Provincia en condiciones humillantes

Library of Congress

de inferioridad, dentro del magnífico concierto de las demás provincias de la Nación, que son iguales: ninguno cuyos fundamentos sean la prolongacion arbitraria de la esclavitud real, ó de la esclavitud velada bajo nombres especiosos, del hombre por el hombre; ninguno, en fin, que pueda permitir, como hasta aquí, los abusos ruinosos de una administracion irresponsable. Tal ha sido, tal es hoy todavía, y tal pretende continuar siendo el sistema colonial que rige en Puerto-Rico: él es contrario á los 12 verdaderos intereses de la Nación, cuya honra, cuya consecuencia politica y cuya seguridad pone á cada paso en peligro: él es el *obstáculo tradicional* que se opone ciego, y que contraría tenazmente á todos los progresos morales, políticos y económicos de la Provincia. Inepto, por su índole, para las ciencias, las aborrece: suspicaz, por constitucion, ante la dignidad humana, la calumnia y la abate: sin poder alguno para hacer el bien, y revestido de facultades omnimodas para hacer el mal, vive asustado de todo; y aterrando con su eterno ceño á la sociedad entera, intimida y ahuyenta á los capitales, amengua las transacciones, imposibilita el desarrollo de la industria y empobrece á la Provincia, debilitando física y moralmente al Estado. Pigmalion, sin confianza en sí mismo, y sin fé en los demás, tiembla ante las ideas, persigue la palabra, conturba y aleja á los hombres, y se asfixia en la soledad y aislamiento que crea en torno suyo, aun en medio de sus saraos y alabanzas oficiales, ó se entrega con frecuencia á los desvaríos rabiosos de una autoridad que, sin prestigio moral, en el fondo de su conciencia se reconoce impotente. Nosotros no somos, no hemos sido y no seremos jamás amigos de un sistema que tales efectos produce: contra él hemos protestado y protestaremos invariablemente con toda la energía de nuestras facultades, y preferiremos siempre, como grande honor, las calumnias oscuras y los dicterios infames que contra nosotros hasta ahora ha forjado, y las que en adelante forjare, á su estimacion y á sus favores.

Celébrelo y defiéndanlo en buen hora, como al *summum* de la perfeccion del gobierno humano, aquellos pocos que á su sombra miserablemente medren, y aquellos, ménos aún en número, que por temperamento moral é intelectual, con él estuvieren conformes. Nosotros lo combatiremos sin tregua.

Pero en ningun caso, y sean cuales fueren las costumbres y la conducta de los que á nosotros opuestamente piensen y escriban, la discusion no será en nuestras manos un arma envenenada, ni siquiera una ocasion de destemplanza. Ideas combatiremos con todas las fuerzas de nuestras ideas; nunca *intenciones* con nuestra pluma. Mas no se crea que nuestra moderacion arguye la renuncia de nuestros derechos personales: si por respeto á la causa de la verdad y de la justicia que venimos á defender; si por respeto á nosotros mismos no 13 hemos de apartarnos un solo ápice de la conducta decorosa y circunspecta que nos conviene, nos reservamos, sin embargo, contra cierto género de ataques, que no han de sorprendernos á la verdad, ora el desprecio explícito, ora las vias judiciales, ora los otros medios conocidos en la sociedad de nuestros dias, para mantener, segun los casos, íntegra nuestra dignidad de hombres.

Roman B. de Castro.

Madrid 6 de Noviembre de 1869.

14

II. LA JUNTA INFORMATIVA DE REFORMAS PARA PUERTO-RICO.

Mientras llega el momento de publicar los documentos que se produjeron en esta Junta, celebramos poder dar el fidelísimo extracto de ellos que sigue y tomamos del número 243 del periódico *Las Córtes*, correspondiente al sábado 27 de Noviembre. Este artículo es característico, bajo el triple punto de vista de la claridad, de la verdad y de la imparcialidad, y su autor, el Sr. D. Rafael María Labra, á cuya pluma distinguida deben tantos y tan eficaces servicios las provincias de Ultramar, es acreedor al reconocimiento muy particular de la Isla de Puerto-Rico, cuyas necesidades y circunstancias conoce y defiende hace ya mucho tiempo, con tanta profundidad como generoso desprendimiento:

LA JUNTA INFORMATIVA DE REFORMAS PARA PUERTO-RICO.

Library of Congress

Habíamos prometido á nuestros lectores, y singularmente á nuestros amigos de Ultramar, decir algo de los trabajos de la Junta creada por el Sr. Becerra, hace como dos meses, para discutir y proponer las reformas más convenientes para la Isla de Puerto-Rico; y aunque siempre tiene gran interés el conocer la opinion de personas tan competentes como las que formaban parte de aquella Junta, otros asuntos de más urgencia, y tal vez de superior gravedad, habian distraido nuestro ánimo, hasta el punto de aplazar indefinidamente el cumplimiento de aquella promesa.

Ahora que los asuntos de Ultramar se han puesto á la órden del dia en el Congreso, y puesto que nuestro ilustre amigo el Sr. Becerra ha querido autorizarse en los votos de aquella 15 Junta, nos parece de todo punto inescusable el consignar en nuestras columnas las noticias que hemos podido adquirir respecto de aquella importante comision.

Tres graves cuestiones se plantearon desde el principio en la Junta: la politica, la económica y la social. Como paso prévio, se acordó resolver si las leyes políticas habian ó no de obedecer al principio de *asimilacion*; y la Junta decidió por mayoría de votos que así fuera, entendiendo por *asimilacion*, no la identidad, sino algo de lo que habian entendido los comisionados en su informe de 1866; esto es, gran descentralizacion administrativa, diputados á Córtes, y los mismos derechos políticos que en la Metròpoli, salva alguna límitacion de circunstancias.

La minoría estaba dividida: algun individuo, bajo la fórmula de “unidad nacional, unidad constitucional y diversidad de modos para la realizacion de los derechos políticos,” mostraba un sentido más conservador, recordando, tal vez sin quererlo, la política del art. 80 de la Constitucion del 45; esto es, las *leyes especiales*.

Otros individuos pretendian la promulgacion íntegra del título 1.º de la Constitucion del 69 en Ultramar,—la concesion de grandes facultades á las corporaciones insulares para resolver sus cuestiones privativas, para discutir y votar los presupuestos, para entender en todos los ramos de fomento, modificar las leyes de la Metròpoli, que por su iniciativa

Library of Congress

ó la del Senado se llevasen á aquellos países—la creacion de un gobierno superior civil, armado de un veto suspensivo de los acuerdos de la asamblea colonial hasta que la Metrópoli decidiese—y por último, el llamamiento de representantes de las colonias *solo* al Senado, dejando á este alto cuerpo, con la iniciativa en los casos graves, la facultad de acudir en apelacion de los conflictos entre las corporaciones de las Antillas y el gobernador superior civil. Como se vé, este no era propiamente el sistema inglés; pero sí más nacional y más democrático.

Aceptado el principio de *asimilacion*, la subcomision encargada de este punto presentó su dictámen, en el que se proponia la “promulgacion en Puerto-Rico de la Constitucion de 1869, con estas *tres únicas* modificaciones: 1. a , que los efectos del Código político no alcanzasen al esclavo mientras conservase 16 el carácter de tal; 2. a , que la libertad de imprenta tuviese como limitacion la discusion de la esclavitud; y 3. a , que “en tanto que las prácticas constitucionales se arraigasen en la Isla de Puerto-Rico, la ley electoral reconociese el voto solo á las capacidades y á los contribuyentes que por cualquier concepto pagasen treinta pesetas de contribucion directa.

Despues, la subcomision presentaba algunas bases para los ayuntamientos y diputaciones provinciales, conforme á principios descentralizadores, pero dentro del espíritu de las leyes de la Metrópoli. Respecto de presupuestos provinciales, la subcomision proponia que los hiciese la diputacion, pudiendo el gobernador suspenderlos en ciertos casos, dando inmediatamente parte á la Metrópoli, y disponiendo que en el ínterin se observasen los del año pasado.

En estos puntos el dictámen de la subcomision era menos descentralizador que el de los comisionados de 1866; así como en lo que se refiere á la Constitucion era bastante mas liberal.

Por desgracia este dictámen no se pudo discutir. Sin embargo, supuesto que lo firmaban cuatro individuos de la Junta; vista una enmienda de los mas radicales de

Library of Congress

ella, y atendidas las declaraciones de otros miembros de la comision, que sin dar en el radicalismo estaban muy cerca de él, puede muy bien asegurarse que este dictámen, *por lo menos*, hubiera sido aprobado.

La cuestion social fué la que en realidad ocupó mas á la Junta. La subcomision se dividió para formular el dictámen.

La minoría, considerando: 1.º que la esclavitud “es un ultraje á la naturaleza humana, y una afrenta para la nacion que, única en el mundo civilizado, la conserva en toda su integridad”(1) ; 2.º, que de todos los sistemas presentados y llevados á efecto, el más sencillo, más natrnal y más justo—y por todo esto el más propio del momento revolucionario en que actualmente vive nuestra patria—es el conocido con el nombre de ABOLICION INMEDIATA Y SIMULTÁNEA; 3º., que las condiciones del trabajo en Puerto-Rico, la cultura y economía de aquella sociedad, las proporciones en que están las razas y las clases, la situacion moral de los esclavos, el carácter de la

(1) Palabras de la Junta revolucionaria. Octubre, 1868.

17 raza negra (cuyos individuos en su casi totalidad son criollos) y hasta la disposicion geográfica y topográfica de la Isla hacen de todo punto injustificable cualquiera temor de que el órden público se altere, ó la vida económica sufra un rudo ataque, por efecto de una medida radical en la cuestion de esclavitud; 4.º, que *todos* los pueblos que han acudido á la abolicion gradual han tenido que lanzarse á la postre, y como recurso de salvacion, en la inmediata; 5.º, que es de *equidad* que el Estado indemnice á los actuales poseedores de esclavos; y 6.º, que en ningun caso las dificultades de la emancipacion debian recaer sobre el esclavo, harto maltratado por largos años de servidumbre—la minoría proponia la abolicion inmediata y simultánea, indemnizando á los poseedores de esclavos, por tasacion individual y conforme lo acordase la diputacion de Puerto-Rico, y en la inteligencia de que la Metrópoli renunciaba, por los años necesarios, á recibir el contingente de aquella Isla. Los nacidos despues del 17 de Setiembre de 1868 y los mayores de 60 años serian libres, sin que los amos recibiesen indemnizacion alguna.

Library of Congress

La mayoría opinaba por el vientre libre, sometiendo á los niños al patronato de los amos de sus madres, hasta que los varones cumpliesen 20 años y las mujeres 16; por la libertad inmediata de los mayores de 65 años; por la emancipacion, por suerte en cada año, del resto de los esclavos, prévia indemnizacion (de 700 escudos cuando más) á sus dueños, y en la inteiligencia de que todos los siervos habian de ser libres el 1.º de Enero de 1890, en cuya fecha los amos de los que todavía quedasen serian “reintegrados segun lo permitan las circunstancias y del modo que se acordase por una nueva disposicion;” y, en fin, porque la indemnizacion se hiciese renunciando la Metrpoli á los sobrantes, y señalándose á aquel fin 600.000 escudos anuales en el presupuesto de la Isla y otros tantos en el de la Península.

Para sostener esto, la mayoría consideraba: 1.º, que “el dominio de los amos sobre sus siervos ha constituido y constituye hoy un legal Y LEGÍTIMO derecho de propiedad con todos sus atributos, como creado á la sombra de la ley, de cuya justicia ó injusticia *moral* no pueden ser responsables” los actuales propietarios; y que por tanto, no cabe hacer espropiacion alguna dc esclavos, sin que la preceda necesariamente la 2 18 indemnizacion correspondiente, “principio indiscutible de justicia, que siempre ha regido y rige en todo país civilizado;” 2.º, que la emancipacion repentina, arrancando los brazos de un modo súbito á la produccn agrícola, la perturbaria profnndamente, y con ella á los demás ramos de riqueza; 3.º, que una medida radical seria inconveniente hasta para los mismos siervos (cuya mitad numérica está incapacitada de ganarse la subsistencia); de tal modo, que de la esclavitud de la ley irian á parar á la más terrible del hambre, de la miseria y de los vicios; y 4.º, que la transicion repentina de 40.000 séres de la servidumbre á la libertad cs ocasionada á conflictos en el órden público, máxime teniendo en cuenta que el elemento de color de la Isla representa el 41 por 100 de la poblacion total de Puerto-Rico.

El dictámen de la minoría se discutió ámpliamente, mas al cabo no fué *tomado en consideracion*. Hubiérale pasado lo mismo al de la mayoría, oido con visible disgusto por

Library of Congress

la Junta informativa; pero este dictámen tuvo la suerte de que ni se discutiese, siendo *tomado en consideracion* otro en que se pretendia conciliar vários extremos.

Segun él, en 1.º de Julio de 1873 no habria en Puerto-Rico un solo esclavo. Los actuales serian emancipados, indemnizando á sus amos de su valor. Para este efecto los esclavos se dividirian en dos grupos. El primero de 7 á 15 años, y de 51 á 59, en que el individuo se tasaria en 400 escudos á lo sumo. El segundo de 16 á 50 años, y la tasacion no pasaria de 600 escudos. Los menores de 7 años y los mayores de 60 (que no tienen hoy precio en el mercado), gozarian de la libertad, sin que se indemnizase al *amo*.

La indemnizacion se haria de este modo: el 50 por 100 del valor de los esclavos se abonaria á los *amos* en metálico inmediatamente (100 millones de reales cuando más), quedando aquellos *coartados*, conforme á la ley actual. El 50 por 100 restante seria satisfecho por los esclavos, con la mitad de los jornales que por la *coartacion* les corresponde.

Como hemos dicho, este dictámen se discutió ámpliamente, y fué *tomado en consideracion* por mayoría de votos, y no se aprobó en definitiva por haber sobrevenido el decreto de disolucion de la Junta. Así y todo era ménos radical que el 19 que firmaron en 1866 los comisionados de la Isla de Puerto-Rico.

En este debate se presentaron dos proyectos de *estincion* de la esclavitud, sin declaracion de derechos, ni plazo, ni cosa por el estilo. Sus mismos autores comprendieron y declararon que esta idea no tenia eco en la Junta; y en efecto, sometidos á votacion, difícilmente habrian logrado la adhesion de tres personas que ya convenian en no ser abolicionistas.

Por último, la cuestion económica no pudo ser discutida. Empero entre los papeles de la Junta se hallan los dictámenes de la subcomision respectiva. Sus individuos estaban unánimes en rebajar el presupuesto de gastos en un 30 por 100. En los ingresos se

Library of Congress

separaban: los unos (la mayoría) sostenían la abolición de las aduanas; los otros, la abolición del impuesto directo.

Tal ha sido el resultado de los trabajos de la Junta informativa de reformas para Puerto-Rico. Los originales están de manifiesto en la secretaría del Congreso.

De aquí resulta, en primer lugar, que la Junta ha trabajado buena y honradamente, contra lo que algunos, muy interesados en *statu quo* y sentidos por las doctrinas que han prevalecido en aquella comisión, se han atrevido á insinuar.

Después es necesario insistir en que lo que *moralmente* (porque no hubo tiempo para más) salió de la Junta informativa, fué esto:

La promulgación en Puerto-Rico de la Constitución de 1869, con *tres* solas limitaciones, *en lo que* hace á la prensa y al sufragio;

La emancipación de los esclavos en tres años y medio;

La reducción del presupuesto de gastos en un 30 por 100;

Y la abolición de las aduanas de la Isla.

20 21

III. PUERTO-RICO ANTE LAS CÓRTEES CONSTITUYENTES.

Sesión del sábado 13 de Noviembre de 1869.

El Sr. VICEPRESIDENTE (Cantero): El Sr. Padial tiene la palabra.

El Sr. PADIAL: La he pedido para suplicar al señor Ministro de Ultramar se sirva decirme si puedo exponer la interpelación que días pasados tuve la honra de anunciarle.

El Sr. Ministro de ULTRAMAR (Becerra): Pido la palabra.

Library of Congress

El Sr. VICEPRESIDENTE (Cantero): La tiene V. S.

El Sr. Ministro de ULTRAMAR (Becerra): Estoy dispuesto á contestar á la interpelacion que anunció S. S., y por mi parte tendré la más viva satisfaccion en que S. S. la explique ahora mismo, si lo tiene por conveniente.

El Sr. VICEPRESIDENTE (Cantero): No teniendo inconveniente el Sr. Ministro de Ultramar en que el Sr. Padial explique su interpelacion tiene S. S. la palabra con ese objeto.

El Sr. PADIAL: Conmovido y lleno de temor, señores Diputados voy á explicar la interpelacion que he tenido la honra de anunciar, contando con la benevolencia de mi distinguido amigo el Sr. Ministro de Ultramar. Seré lo más breve posible; no tengo el hábito de la palabra, ni me he familiarizado con las Asambleas: la nuestra es imponente por su número, por su calidad y por su augusto carácter, y por lo mismo, yo impetro y espero la benevolencia de los hombres superiores que la componen. Conociendo sus nobles y generosas cualidades, aun me atrevo á esperar más de ellos: me atrevo á esperar su franco y leal apoyo para esta interpelacion, que implica una cuestion de extricta justicia, y que, sin la menor sombra de oposicion al Gobierno, es, á mi modo de ver, de alta conveniencia para el honor y para el progreso de la Nacion.

Hace treinta y dos años, Sres. Diputados, que un error de la política peninsular excluyó de estos bancos á la legítima representacion 22 de las Antillas. Honor es hoy, y honor será en la historia para los hombres de la revolucion de Setiembre la reapariciou en su seno de los representantes de una de ellas. Yo, como diputado por Puerto-Rico, soy el primero en reconocerlo, y en nombre de los habitantes de esta Isla que vengo á representar, hoy al Gobierno y á las Córtes las gracias más expresivas por este acto de sana política, que en el fondo es de pura y extricta justicia.

Library of Congress

Pero ¿es á esto solo, Sres. Diputados, es á exhibirnos en este augusto recinto á lo que se limita nuestro deber? ¿No debemos presentar ante los diputados de la Nacion el estado social, político y económico de la Isla? ¿No debemos exponer el estado de su administracion, y pedir uno y otro dia al Gobierno y á las Córtes que, si hay males que remediar, abusos que corregir, leyes que dictar, los remedie, los corrija y las dicte? Pues tal es, Sres Diputados, mi propósito, y tal es la obra, superior sin duda á mis fuerzas, para que os pido vuestro poderoso apoyo.

El estado social de la Isla de Puerto-Rico lleva en su seno la esclavitud, institucion que, por una verdadera desgracia, hoy es únicamente española, como lo ha dicho no há mucho tiempo el primer magistrado de la Nacion; institucion que “ *es el compendio de todas las iniquidades,* ” como lo dice la sábia Europa por la voz de sus hombres mejores y más autorizados; institucion por fin que es antipática á los generosos instintos del pueblo español, y que pugna hasta avergonzarnos, con los principios, principios de eterna justicia, proclamados por la revolucion de Setiembre ante el mundo civilizado. Ni los hombres ilustres de esta Asamblea, ni el noble pueblo español desconocen estas verdades. Gracias á la iniciativa de mi particular amigo D. Julio Vizcarrondo, el Willberfoce de la esclavitud española, gracias á la palabra elocuente de los Sres. Figuerola, Moret, Rodriguez (D. Gabriel), Labra, Romero Giron, Castelar, Sanromá y tantos otros insignes patricios y hombres públicos, estas verdades han resonado en todos los ángulos de la Nacion, y han formado la conciencia pública en esta importante materia.

Yo estoy convencido, profundamente convencido, Sres. Diputados, de que aqui no hay un solo hombre que no desee ardientemente tener la satisfaccion y la alta honra de poner término á esta institucion enemiga de la humanidad y humillante para la Nacion española. Estoy persuadido de que el Gobierno en general, como mi distinguido amigo el Sr. Ministro de Ultramar en particular, sienten en esta triste y vergonzosa cuestion del mismo modo que todos los hombres de alto corazon y de levantados pensamientos. Yo no dudo que se proponen resolverla; yo no dudo que propondrán en este lugar una solucion digna

Library of Congress

de sus nombres y digna tambien del momento histórico en que nos encontramos. Pero ¿á qué se aguarda? ¿Qué vacilaciones intempestivas se oponen al cumplimiento de este deber? Deber ineludible, y que es, sin duda, uno de los más bellos que puede caber en suerte á los hombres, y que ha tocado, por fortuna de todos nosotros, á esta ilustre Asamblea.

Si en mis manos estuviera, y deseo consten estas mis palabras, tomar esta gran medida, inspirándome en la noble y patriótica conducta de mis amigos los comisionados de Puerto-Rico de 1866, yo propondria á las Córtes que tienen la benevolencia de escucharme, la satisfaccion de la justicia por la abolicion inmediata y simultánea de la esclavitud, y la indemnizacion á los dueños de esclavos por pura equidad y conveniencia del momento.

Yo confío que no faltarán en este recinto elocuentes, poderosas y autorizadas voces, que, unidas á mi débil voz, demuestren en su dia las ventajas de este sistema y los graves, gravísimos inconvenientes que han traído siempre las medidas lentas y arbitrarias que de él se han apartado. Y cuando la codicia y la tiranía doméstica se levanten en estos bancos (que ellas no abandonarán su triste mision en estos dias), vestidas con el majestuoso ropaje del patriotismo, y anuncien ruinas, catástrofes, sangrientas escenas; cuando, olvidando la dignidad de la Nacion, los sagrados fueros de la humanidad y el santo nombre de Dios, creador de los negros como de los blancos. para hablarnos únicamente de los sacos de caré y de los bocoyes de azúcar, yo confio tambien en que aquellas voces elocuentes les responderán con energía: “Vuestros sofismas han concluido su odioso papel en este mundo; la abolicion es la historia y la honra de nuestros dias; su justicia, su necesidad y sus beneficios nos son conocidos; en adelante no llenareis de dolor el corazon de las madres vendiendo á los hijos; no llenareis de amargura á los hijos azotando en su presencia á sus padres; en adelante no tendreis abolida la moral, subyugada la religion, envilecida la sociedad humana, por vuestros exclusivos y materiales intereses. Si propiedad santa hay en el mundo, la primera y la más sagrada es la que el hombre funda en su trabajo. Id, pues, con el oro que pretendéis

Library of Congress

por vuestros siervos y que la Nacion os otorga por pura equidad; pero sabed que el trabajo del hombre negro no os pertenece, y que la noble y generosa Nacion española ha proclamado la libertad en todos sus ámbitos y sabrá mantener el derecho igual entre todos sus hijos.”

Dia venturoso éste, legisladores ilustres; dia inmortal en la memoria de las gentes, porque llevareis la alegría de la justicia á 43.000 esclavos, nacidos todos bajo la bandera nacional, y la paz doméstica y la tranquilidad de la conciencia á una poblacion de 600.000 habitantes. ¿Qué pueden pesar en la balanza de nuestra conciencia, ni la pasion ni el calculo sórdido de 300 esclavistas temerarios (que no hay 24 más en Puerto-Rico) cuando hayais cumplido vuestra noble mision, con honra de España, ante Dios y ante los hombres?

El estado político de la isla de Puerto-Rico no es ménos ofensivo á la dignidad humana, ni ménos contrario á los intereses permanentes de la Nacion. Baste decir que hace muchos años que la Isla se rige por decretos provisionales, sin leyes fijas y sin intervencion ninguna ni para nada de sus habitantes. Aún estos mismos decretos son anulados, desvirtuados ó enmendados con frecuencia y al compás de los intereses, más ó ménos bastardos, de los gobernantes irresponsables encargados de ejecutarlos. Una sombra del municipio, que ha sido siempre el último baluarte de la libertad española, ni una sombra siquiera de Diputacion provincial, y el alejamiento sistemático de nuestra palabra en los Congresos de la Nacion: he ahí los elementos esencialmente negativos de nuestra Constitucion política en las Antillas.

El capricho más ó menos ilustrado de un Ministro sin responsabilidad, la voluntad arbitraria de un gobernador militar más ó menos despótico en sus actos y costumbres, *sujeto á un simulacro de enjuiciamiento*, que se llama entre nosotros juicio de residencia; en una palabra, la arbitrariedad gubernamental y la fuerza: hé aquí las leyes que rigen á la Isla de Puerto-Rico. ¿Podemos esperar que así se formen ciudadanos cual convienen á la Nacion? ¿Es pátria de todos la que así trata á una parte de sus hijos?

Library of Congress

Seamos razonables, señores, y juzguemos el corazón humano por sus propias leyes y no por frases de vana convención. La historia está abierta para decirnos con voz severa los tristes efectos que la injusticia ha producido y producirá siempre en circunstancias análogas.

Por fortuna, señores, la historia nos dice también cómo se evitan estos efectos y cómo se crea el verdadero lazo nacional. Se evitan y se crea fundándolos en intereses recíprocos y permanentes. Hagamos pues, nuestro deber en este día y borremos con actos de sensatez y de cordura actos absurdos de otros tiempos.

Derechos iguales en la gestión de los negocios de la Nación; derechos iguales en la vida pública de la provincia; derechos iguales en los actos del municipio; garantías sólidas, seguridad perfecta para el individuo en la vida pública y privada; hé ahí, según mi modo de ver, los principios justos de una nacionalidad perfecta y duradera.

Y esto no quiere decir que la identidad sea necesaria: que las formas varíen en la aplicación con las condiciones geográficas, con los instintos locales y con las demás circunstancias que puedan caracterizar á la Isla, no es razón para que se disminuya ó mutile la libertad.

Pienso, por el contrario, que, cuanto más amplia sea ésta, tanto más perfecta é íntima la nacionalidad á que se debe, y hé aquí por qué mis convicciones son decididamente favorables á la *autonomía*, que no es otra cosa que la *descentralización política y administrativa*.

En este orden político, en efecto, se ensancha la vida pública de las provincias, sin *disminuir* en nada, antes fortificando, los lazos de interés recíproco con la madre Pátria, como lo evidencian esas magníficas sociedades que con gloria y utilidad de la Nación británica se llaman el Canadá y la Australia. Y si por acaso la autonomía pudiera, según pretenden algunos políticos de corta vista ó de estrechas miras, ofrecer algún peligro

Library of Congress

ulterior respecto de estas grandes colonias, que tienen fecundos gérmenes para aspirar á ser naciones, semejante eventualidad carece de significacion respecto de Puerto-Rico, cuya corta extension y cuya escasa poblacion y riqueza no le consienten aquellas aspiraciones. ¿Quién ignora allí estas verdades, por de mas sencillas y ya vulgarizadas? Los hombres que por desesperacion, por recurso extremo, han podido mirar hácia otros pueblos, esperando de ellos ilusoria proteccion ó fuerte amparo, tienen su alma puesta en la libertad, no en la bandera. Hagamos, pues, que sean libres en su propio suelo, y pronto los veremos volver de su brillante delirio á los brazos de la nacion, cuyos malos Gobiernos los han compelido al extravío. Si libertad, y libertad absoluta hemos pedido para el esclavo, seamos consecuentes pidiendo libertad sin trabas para los ciudadanos de una parte de la Nacion.

No olvidemos, señores, que así como la esclavitud doméstica ciega el entendimiento y corrompe las costumbres hasta la médula de la sociedad, el despotismo gubernamental favorece la ignorancia, degrada los caractéres, anula el espíritu público, debilita el amor pátrio y rompe al cabo violentamente los lazos nacionales. Estamos muy lejos de esta triste eventualidad en Puerto-Rico; pero es preciso, es de nuestra esencial obligacion, restablecer el derecho sobre la base de la justicia, las leyes por encima de la voluntad de los hombres; es preciso en fin constituir la provincia y sustituir una situacion de gobierno fundada en los inmortales principios de la revolucion de Setiembre, á esa situacion de mando, que no tiene otro fundamento que la voluntad de los Borbones, ni otra razon de ser en la actualidad, que las ventajas que en ella encuentran todavía sus antiguos partidarios.

Entre estos, señores, entre estos partidarios, debeis contar en primer término á los negreros y á los esclavistas, más ó menos enmascarados. Ellos adoran lo pasado, por que funda sus aspiraciones á la riqueza en la servidumbre: ellos han defendido y ponderado hasta ayer las ventajas del *sistema colonial* con todas sus brutalidades, porque en él tiene su fundamento la esclavitud y los privilegios; ellos en fin varían de táctica hoy, pero no de planes, y os pedirán libertades mutiladas, 26 derechos irrisorios ó falseados,

Library of Congress

con la esperanza de volver más fácilmente atrás, ya con la restauracion, ya con las reacciones que en silencio neciamente anhelan.

Os toca, pues, Sres. Diputados, dictar leyes políticas radicales, que, favoreciendo los intereses legítimos de todos los ciudadanos de la Isla, destruyan para siempre estas aspiraciones inhumanas, egoistas y antinacionales.

Donde no hay ley, donde impera la arbitrariedad absoluta, donde no hay responsabilidad efectiva, ni siquiera responsabilidad moral, para contener al poder y á sus agentes, ¿puede esperarse una situacion económica fundada en la equidad? Ved lo que pasa allí: toda la ciencia económica de los que han gobernado la Isla de Puerto-Rico, ministros, gobernadores, intendentes y subalternos, no han entrañado jamás otro pensamiento que el de aumentar los presupuestos de ingresos, ni otro plan que el de distribuir las rentas entre sus adeptos, sin consultar para nada la riqueza positiva de la Isla, sin beneficio real para la Nacion y sin utilidad ninguna para el país. En la isla de Puerto-Rico no hay caminos, no hay enseñanza pública; las iglesias están casi aruinadas; los ayuntamientos no tienen casas decentes; y sin embargo, las contribuciones suben á cerca de 7 millones y medio de escudos, que el país no puede pagar y que no paga.

Sin ir más lejos, el general Sanz ha tenido que tratar con los contribuyentes de San German, de Fajardo y de otros pueblos, para obtener parte del cupo absurdo que se les habia fijado, reconociendo que no debian pagar el resto. Todavía más: fué preciso autorizar al pueblo de Fajardo para disponer de los fondos municipales, destinados á un objeto sagrado, con el fin de agraciar al Tesoro, á reserva de reintegrarlos cuando los contribuyentes pudieran.

A esta triste transaccion vinieron á parar tantas conminaciones, tantos expedientes de apremio y tantas ejecuciones vejatorias como salieron de la intendencia, exigiendo lo imposible y produciendo un disgusto profundo, la alarma justificada de los propietarios y el acontecimiento sin consecuencias, pero significativo, de los desesperados de Lares.

Library of Congress

Y es tal, Sres. Diputados, el desorden económico que reina en aquella Isla, que, á pesar de todo esto, el Tesoro está endeudado, sin crédito y sin esperanzas de llegar á una situacion de equilibrio, mientras no se ajusten los gastos á los ingresos posibles y los ingresos á la riqueza verdadera del país.

Es, pues, de absoluta necesidad fundar el plan económico de la Isla en bases más sólidas, en principios de justicia, y contar para ello á un mismo tiempo con los sanos consejos de la ciencia y con la legítima intervencion de los contribuyentes. ¿No es cierto, Sres. Diputados, que toda la revolucion moderna europea ha tenido por origen la necesidad de contener los desórdenes económicos de los poderes 27 arbitrarios? Pues remedemos estos males en Puerto-Rico, antes de que las mismas causas produzcan allí los mismos efectos.

He hablado hasta ahora, Sres. Diputados, del estado social, político y económico de la Isla de Puerto-Rico, y ciertamente todo el mundo puede deducir ya, y sin esfuerzo alguno, el estado general de su administracion. Inútil seria detenerme en ello: empleados en su mayor parte ineptos para el cargo que desempeñan, como lo han escrito oficialmente muchos gobernadores, altanería propia de la irresponsabilidad, castigos infamantes, azotes á hombres libres, persecuciones y destierros sin proceso ni sentencia judicial, son hechos comunes que los Gobiernos más desatentados de la Península han tenido con frecuencia que desaprobar.

No quiero, Sres. Diputados, entrar en consideraciones de otro orden en este momento. Los gobiernos personales tienen un gravísimo mal, el de hacer personales tambien los ataques. No se escapará á la alta penetracion de la Cámara que no debo continuar hablando sobre el estado de la administracion en Puerto-Rico, conocido su modo de ser, dadas las condiciones en que hoy se encuentra. Hagamos caso omiso de eso, y pasemos un velo espeso que cubra tan tristísima y vergonzosa situacion.

Library of Congress

No pretendo, señores, prolongar innecesariamente mi interpelacion. Tenia el deber de presentar á vuestros ojos el estado general de la Isla de Puerto-Rico, y lo he cumplido. Debia dar las gracias á los hombres de la revolucion de Setiembre, por habernos abierto las puertas de este santuario de las leyes; y aunque en esto no hay más que justicia, lo he hecho por mí y por mi país con sinceridad.

Voy á poner término á esta interpelacion.

La Isla de Puerto-Rico, parte integrante de la Nacion española por la naturaleza y por la historia, no está constituida, y urge constituirla; no está bien gobernada, y tiene derecho á estarlo. No olvideis, legisladores ilustres, que así lo aconsejan sus méritos propios, los tiempos y las circunstancias todas que la rodean. Sus méritos, porque es difícil que halleis otra provincia en toda la Nacion que haya mantenido durante trescientos cincuenta años su pabellon más ileso, su territorio más independiente del extranjero: contra su noble y desinteresado patriotismo y ante el valor y el denuedo de sus hijos, fueron á estrellarse en los pasados tiempos los Drake, los Boduinos, los Cumberland y los Albercombry.

Ninguno, á pesar de sus huestes y de sus escuadras: pudo fijar su estandarte en aquel pueblo de valientes; todos fueron ó vencidos ó vergonzosamente rechazados. Sí, las almenas de mi país se ostentan con orgullo libres de aquella mancha.

Recordad tambien que, á principios de nuestro siglo, cuando el cañon tronaba en la ancha base de los Andes; cuando aquellos mares 28 estaban cuajados de corsarios é imponian terribles privaciones á nuestros padres; cuando los nombres de Bolivar, Sucre y San Martin fomentaban en América la insurreccion contra la madre pátria, en 1812, como en 1820, la Isla de Puerto-Rico practicó la libertad sin trabas y sin diferencias, bajo el imperio de las Constituciones democráticas de aquellos tiempos, y permaneció fiel á su honra y á sus tradiciones. Pensad que de entonces acá, Sres. Diputados, se han cometido con ella duras, incalificables injusticias; tanto más dignas de pronta reparacion, cuanto que los tiempos actuales presentan á sus ojos el ejemplo irresistible de la libertad en las naciones

Library of Congress

que la cirdan y llevan á todos sus ámbitos, haciendo palpitar los corazones de sus hijos, esos torrentes de elocuencia que la revolucion ha hecho brotar en los lábios de la madre Pátria, y cuyas vibraciones se dilatan repitiendo en todas partes: “Libertad, libertad para todos los españoles.”

Emprendamos, pues, Sres. Diputados, esta obra de honra nacional y de trascendentales consecuencias. Devolvamos á 43.000 hombres su libertad natural. Reintegremos á 600.000 españoles en sus legítimos derechos de ciudadanía, arrancándolos de la situacion degradante en que los tiene colocados el despotismo del sistema colonial, desacreditado en toda Europa, é incompatible con nuestros principios y con nuestros tiempos.

Que el Gobierno tenga, como es de alta política y de conveniencia, la iniciativa de esta importante obra; que señale un término corto, mejor cuanto más breve, y presente ante esta augusta Asamblea sus planes y proyectos, es el objeto de esta interpelacion. Todos conocemos la afiliacion política, el temple moral, las dotes de actividad y resolucion que enaltecen á mi querido amigo el Sr. Ministro de Ultramar, y contando con el apoyo decidido que, así el Gobierno como los miembros todos de esta Cámara, prestan en todas ocasiones á los intereses oprimidos, es imposible, señores, que no llegue á lucir de una vez para siempre en la Isla de Puerto-Rico la era incontrastablemente nacional de la justicia y de la libertad. He dicho.

El Sr. Ministro de ULTRAMAR (Bècerra): Pido la palabra.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): La tiene V. S.

El Sr. Ministro de ULTRAMAR (Becerra): He de empezar, señores Diputados, dando la enhorabuena á mi querido amigo el Sr. Padial, por haber cumplido, más que con un derecho, con un deber; porque deber es corresponder á las exigencias de la Pátria, defender los intereses de sus poderdantes y exponer aquí las necesidades de su país.

Library of Congress

Cumplido este que considero como un deber de cortesía, he de darle también las gracias por haberme proporcionado la ocasión de decir á los Sres. Diputados lo que el Gobierno, y en particular el Ministro de Ultramar, piensan acerca de esta cuestión, y los trabajos que tienen hechos, que en breve término tratan de llevar á cabo, cumpliendo con su deber como diputados de la Nación española; como ciudadanos y como Ministros.

Como diputados de la Nación española, porque cuanto se refiera á a honra, á la integridad y al progreso de la Pátria, es de la incumbencia de nuestra misión; cumplimos un deber mirando por ellos, porque el progreso, de la Pátria es nuestro progreso, la civilización de la Pátria es nuestra civilización, y el bienestar de la Pátria es nuestro propio bienestar.

Una de las cosas porque debemos mirar con predilección, cumpliendo con este imperioso deber, es el estado de nuestras provincias ultramarinas, y deber de los diputados por esas provincias es manifestar aquí cuáles son sus necesidades, cuál su población, cuál su riqueza, qué problemas hay que resolver, y cuál la manera más acertada de resolverlos.

Sentado esto, he de contestar muy ligeramente á las indicaciones que se ha servido hacerme mi digno amigo el Sr. Padial.

Dice S. S.: “Los habitantes de la provincia española de Puerto-Rico tienen derechos como los demás españoles, y es preciso que también se haya hecho para ellos la revolución; es preciso que á ellos lleguen las reformas y los principios por la revolución proclamados, y es preciso que disfruten, ni más ni menos, de las mismas ventajas, y soporten las mismas cargas que el resto de los españoles.”

Es verdad; pero añadia el Sr. Padial: “Si esto es exacto, si todos comprenden la necesidad de que así se realice, ¿por qué vacilaciones? ¿Hay más que llevarlo á cabo?”

Yo me he de permitir decir al Sr. Padial que no hay aquí vacilaciones de ninguna especie: los hombres que han de cumplir con un deber, si tienen el sentimiento de ese deber y el

Library of Congress

sentimiento de honradez, no vacilan jamás. Puede haber otra cosa que no es vacilacion, que es la reflexion madura, concienzuda; que es la actitud resuelta, pero prudente, pero reflexiva, para resolver los problemas más ó menos complicados que se presenten.

El Sr. Padial sabe muy bien que las cuestiones mejor resueltas en teoría, cuando se presentan en la práctica, ofrecen dificultades que antes no se habian previsto. Y aquí yo he de decir que no estoy conforme con los que dicen que una cosa es la teoría y otra cosa la práctica, no; la práctica es la realizacion de la teoría, y si esta es buena, y vigorosa y exacta, tiene que estar de acuerdo con la práctica. No hay más si no que, muchas veces, se presentan dificultades del momento, del tiempo y del espacio, que es preciso vencer.

Al hablar de la Isla de Puerto-Rico, la he llamado provincia española, y algunos Sres. Diputados podrian hacer esta pregunta; ¿es 30 más conveniente que aquella Isla sea una provincia española ó que sea una colonia como el Canadá de Inglaierra? Diré la razon de por qué he usado la palabra provincia.

El Ministro de Ultramar ha creido conveniente para su mayor ilustracion; nombrar una comision, en cuyo seno se encuentran gran parte de los Sres. Diputados por Puerto-Rico, para tratar las cuestiones que á aquel país se refieren, y esta comision, en votacion unánime, ha acordado, y así lo ha propuesto al Ministro, que se considere á aquella Isla como una provincia española. De aquí resulta que en el proyecto de Constitucion que para Puerto Rico tendré la honra de presentar dentro de pocos dias, probablemente en la sesion próxima, hay un artículo, el 1.º, que empieza por considerar á Puerto-Rico como provincia española.

Señores, el sistema colonial es casi tan antiguo en el mundo como el hombre: la experiencia, pues, es muy larga; pero hay todavía mucho que aprender, y el hombre de Estado, el estadista, se preguntan hoy si el problema ha sido resuelto por completo de la mejor manera posible en alguna de las naciones que están consideradas como las primeras colonizadoras del mundo. Para esto, lo primero que hay que hacer es ir

Library of Congress

siguiendo con detencion, paso á paso, los progresos que se han hecho en otras naciones cnyas colonias han sido las más prósperas y las de más abundantes resultados.

Pero dejando ahora aparte esta cuestion, que en otra ocasion tendré el gusto de tratar á fondo, me he de permitir, sin embargo, algunas indicaciones.

Tres son los sistemas coloniales más generalmente conocidos: uno es el llamado, no con bastante exactitud, sistema inglés, porque esta gran nacion colonizadora tiene diferentes sistemas y los aplica á las colonias, teniendo en cuenta el estado de civilizacion, el mayor ó menor número de razas y de habitantes y otra porcion de circunstancias; así es que Inglaterra no emplea rigurosamente el mismo sistema en el Canadá, que en la Australia, que en la India, que en Gibraltar y que en otra porcion de puntos; pero puedo asegurar, en términos generales, que los principales sistemas seguidos en esta importante cuestion son tres: uno que pudiéramos llamar sistema enteramente militar, con el cual las colonias son miradas casi como país conquistado, y se atiende más que á todo á su defensa; este sistema es necesario segun las circunstancias, y es tambien conveniente para conducir á las colonias á un estado más levantado y más próspero: otro sistema consiste en una especie de autonomía, tal como la tiene el Canadá, y por último, hay el sistema de la asimilacion.

El sistema de la autonomía tiene sus ventajas y sus inconvenientes; pero hay una cosa que la prudencia aconseja y la ciencia determina, 31 y es que los habitantes de una colonia, que los habitantes de un país, que los habitantes de una provincia lejana de la metropóli deben tener intervencion, por lo menos, en todo lo que se refiere á sus intereses; y en cuanto á su intervencion legislativa, política, etc., yo creo que debe estar más ó menos determinada por el grado de civilizacion del país de que se trate.

Ahora bien: el sistema de asimilacion, seguido especialmente por una nacion muy semejante á la nuestra, que tiene una brillante historia en todo lo que se refiere á descubrimientos y colonias, y ya se habrá comprendido que hablo de Portugal, ese

Library of Congress

sistema de asimilacion, fuerza es decirlo, tiene sus ventajas, pero tambien sus graves inconvenientes; y yo entiendo que una asimilacion, completa, absoluta, una identidad perfecta, encierra además algunas contradicciones; por que la Constitucion de un país, que es la manera de regirse este país, el modo de establecer las relaciones que ha de haber entre los gobernantes y gobernados, viene á corresponder á su grado de civilización, á sus costumbres, á sus hábitos, á sus condiciones de riqueza, de trabajo, etc., etc.

Pues bien: de aquí resulta que, cuando dos paises no tienen identidad de ideas, cuando no tienen la misma cultura, el mismo progreso, la misma identidad de raza: cuando el peligro de la defensa nacional es de otra especie, entonces la asimilacion completa y absoluta, y el hacer que se rijan por la misma Constitucion, puede envolver grandes inconvenientes y traer gravísimos perjuicios.

Planteado en estos términos el problema, habria que pensar en un sistema que participara de los dos, y en el proyecto que he de presentar muy pronto á las Córtes he creido resolver la cuestion presentándola bajo estas dos fases. Puerto-Rico es una provincia española: sus habitantes tienen los mismos derechos y deberes que los españoles, tienen la misma Constitucion, con las modificaciones que por las circunstancias especiales de aquella Isla hemos creido conveniente introducir, segun el leal saber y entender del ministro de Ultramar y el Gobierno. Y bueno es, señores, sentar una teoría. No es conveniente, no es riguroso, no les lógico, que una provincia lejana tenga los mismos grados de libertad que la metrópoli: puede haber manifestaciones de la libertad que sean más necesarias en la metrópoli que en la colonia, y puede tambien haberlas, por el contrario, que convengan más á la colonia que á la metrópoli en una época dada.

Partiendo, pues, de este principio, tendré el gusto de presentar á las Córtes el proyecto á que he aludido, que no es otra cosa que la Constitucion española con las modificaciones que hemos creido deber introducir en algunos de los articulos. Las dificultades á veces nacen de falta de rigor en las palabras, de falta de exactitud en los términos. 32 Cuando

Library of Congress

se habla de colonias autonómicas, es lo mismo que si se hablara de unidad ó federacion dentro de un país; porque no se concibe la unidad sin la centralizacion que todo lo mata; pero hay un término conciliatorio, que es dejar completa la unidad, y dejar á las colonias, á los países ultramarinos, la intervencion exclusiva, por lo menos, en todo lo que se refiere á sus intereses, sin más que el veto de la Nacion.

Ásí está resuelto el problema. Puerto Rico tiene tanta independendia como las colonias de Inglaterra y además las ventajas de una provincia española.

Yo no soy, señores, de los que se asustan cuando se habla de que esta ó la otra provincia piensa en su independendia; no solo no me asusto de eso, sino que voy más allá; yo he de llamar las cosas por su nombre: todas las colonias del mundo ha dellegar un día que sean naciones independientes, y ¡dichosa la nacion bajo cuya tutela las colonias se convierten en naciones! Pero, para esto, es preciso que las colonias lleguen á un grado de virilidad y de civilizacion que les permita vivir por sí y hacer respetar su independendia; porque sin independendia no hay libertad posible, no hay progreso, no hay nada: la independendia es á las naciones lo que la dignidad al individuo, la primera condicion de su existencia.

Ahora bien: á la provincia de Puerto-Rico, de que tratamos, no le ha llegado el caso de ser independiente; está muy lejos, por sus condiciones, tanto geográficas y geométricas, que pudiéramos llamar á las de extension, como de civilizacion, de que le pueda ser necesaria, ni siquiera útil, semejante independendia: yo declaro, señores, que, si hubiera nacido en alguna de aquellas posesiones ultramarinas y me encontrara en la situacion de los que están hoy con las armas en la mano, no pelearia por la independendia de Cuba; porque Cuba sin España está perdida, no puede resolver las graves cuestiones que tiene que resolver, y yo tengo confianza en el porvenir de mi Pátria para creer que hemos de hacer lo necesario para que aquellos naturales puedan llevar con orgullo y con entusiasmo el nombre de españoles. (*Bien, bien.*)

Library of Congress

Señores: en la organizacion de nuestras Antillas hay varios problemas enlazados entre sí, que no es propio más que de hombres de corazon apocado, que no es propio de hombres que tienen la conciencia de su deber el ocultar: los problemas y las dificultades, cuando se presentan, hay que abordarlos de frente: si se puede, se resuelven; si no, la honradez aconseja decir que no se tienen medios para resolverlos; á nada conduciría el que nos valiéramos de habilidades y de paliativos para alejar ú ocultar el peligro, porque el peligro, por más que se oculte, no deja de existir.

Nos ha hablado el Sr. Padial de la cuestion económica, y nos ha dicho que Puerto-Rico paga hoy 7 millones y medio de escudos aproximadamente: en el ante-proyecto de arreglo económico para aquella provincia, que el Gobierno presentará en breve á las Córtes, se rebaja un 30 por 100, poco más ó menos, de esta cantidad, con lo cual queda equiparada, al menos muy aproximadamente, con las demás provincias de España por lo que hace al impuesto. Y así debe ser, porque yo que creo que los habitantes de Puerto-Rico y de las otras provincias ultramarinas no son menos españoles ni menos dignos de derechos que los que viven en la Peninsula; tampoco les puedo creer exentos de los mismos deberes; gozan de las mismas ventajas, y deben por consiguiente, contribuir con la misma cantidad, poco más ó menos, á los gastos generales de la Nacion.

El primer proyecto que el Gobierno traerá á las Córtes sobre este asunto se refiere á la cuestion política, no porque haya creído que la política sea antes que la económica, ó la económica antes que la política, que en realidad son cuestiones de tal manerá enlazadas, que su separacion es como la separacion que se hace en ciertos ramos de la ciencia, una separacion puramente artificial con el objeto de entendernos mejor en el estudio: quien dice economía, dice política; no son cosas separadas: se refieren siempre á lo que se pudiera llamar, de una manera más levantada, la verdadera política, de un país; se ha empezado por la política, porque es preciso ante todo fijar los derechos y deberes del ciudadano, la situacion del municipio y de la provincia, para saber las atribuciones que á cada cual corresponden y la relacion que debe unir á ambos con el Estado y entre sí.

Library of Congress

He hecho antes una afirmacion: he dicho que las provincias ultramarinas tienen los mismos deberes que las de la metrópoli y deben contribuir con las mismas cargas. ¿Por qué? Por una razon muy sencilla. ¿Qué es lo que debe pagar un ciudadano al presupuesto? Una cantidad igual á los beneficios que recibe del Estado; y esto es aplicable á las provincias de Ultramar lo mismo que á las de la Península. ¿Cuánto debe, pues, pagar para sus gastos particulares y cuánto para la metrópoli cualquier provincia por lejana que esté? En primer lugar, debe cubrir sus necesidades segun las voten sus mismos hijos, y debe despues contribuir á los gastos del Estado con una cantidad proporcional á la que paguen las demás provincias, ni más ni menos; esto es lo lógico, y esto es lo justo.

Por la Constitucion española, las Diputaciones provinciales tienen una autoridad exclusiva en todo lo que se refiere á los intereses provinciales; pero es menester tener presente su situacion y la distancia á que se encuentran del poder central: hay aquí una porcion de cuestiones que acaso no sepan, acaso ignoren cómo se puedan resolver las autoridades civiles, militares ó judiciales, pero el remedio es fácil con 3 34 el telégrafo y con las rápidas comunicaciones del dia, el remedio consiste en preguntar al Gobierno, el cual resuelve como tiene por conveniente. ¿Pero se puede hacer esto con Puerto-Rico, Cuba ó Filipinas? De ninguna manera. Hé aquí el origen de una modificacion importante que hay que hacer en la organizacion provincial ultramarina: las autoridades allí deben tener una gran libertad de accion, de tal suerte, que asegurando la libertad individual, poniéndola fuera del alcance de los atentados del poder, pero no en tal grado que pueda peligrar la integridad del territorio, el orden público y la seguridad general, sin los que la libertad es imposible, estén revestidos los gobernadores superiores de aquellas provincias de amplias facultades, consultando estos con los cuerpos de la Isla, é inmediatamente poniendo en noticia del Gobierno la medida que adopte para en su caso exigirle la responsabilidad; porque en todo país libre y civilizado, por encima de cualquier hombre, de cualquier clase ó categoría, por encima de las más elevadas personas, de las que más servicios hayan prestado al Estado; por encima tambien de las multitudes, que las

Library of Congress

multitudes tambien se extravian, debe estar la ley: donde la ley no está por encima de todo, no hay país posible. (*Bien, bien.*)

Habia apuntado, por último, para concluir este punto, lo relativo al nombramiento de una comision para la preparacion de este proyecto: el ministro ha creido necesario oir la opinion de las personas conocedoras de la localidad, porque un Gobierno no puede juzgar con acierto de ninguna cosa sin oir los informes de los que tienen motivos para estar mejor enterados.

De esa manera España habrá resuelto un problema doble, de esa manera podrá decir á todo el mundo: he hecho la asimilacion y he dejado la autonomia; he dado la seguridad individual con dos condiciones: primera, que el órden público y la libertad marchen unidos; segunda, que pierdan toda esperanza los que pudieran pensar en aprovecharse de la mayor libertad de que hoy disfrutaban para inferir una ofensa á la Pátria en la integridad de su territorio. Por lo demás, hemos de resolver, yo lo espero así por el porvenir de mi Pátria, el siguiente problema; que en cuestiones de libertad, de seguridad y de progreso no tengan Cuba y Puerto-Rico nada absolutamente que desear ni que envidiar de la Nacion más libre del mundo, ni de la gran república de los Estados-Unidos; pero que tampoco tengan nada que envidiar los intereses creados en aquel país; y al decir intereses creados, me refiero á los intereses creados á la sombra de la ley, que son siempre respetables, porque son una parte inherente de la personalidad humana, y quebrantar los intereses legítimos del individuo es quebrantar el interés de la colectividad, el interés de la Pátria; y los intereses individuales son tambien los intereses de la Nacion, porque al fin la riqueza de los particulares no es ni más ni menos en su conjunto que la riqueza de la Pátria.

Viene la última cuestion, que si el ministro de Ultramar continúa en este puesto tendrá el gusto de presentarla; viene una cuestion social, la cuestion de la esclavitud. ¿He de decir yo de esta que antes que mi inteligencia y los pocos conocimientos que en la ciencia tenga, mi corazon la rechaza? No hay ninguno de vosotros que no sienta lo mismo. La

Library of Congress

esclavitud aparece como un hecho histórico de gran trascendencia. ¿Ha sido necesaria, dadas las condiciones de la humanidad? ¿Hasta qué punto pudieron las naciones pasarse sin ella? ¿Fue una perversión del entendimiento humano? Problemas son estos en cuyo exámen no voy á entrar ahora por no molestar vuestra atención. Pero nos encontramos con la esclavitud. Es verdad que la ciencia la condena y la moral la rechaza; pero antes y por encima de todas estas consideraciones están las circunstancias, que imperiosamente dicen que no puede haber esclavitud, porque en cuestiones de teoría, de trabajo y de ciencia, entra también la moda, y ésta afortunadamente se declara también contraria de la esclavitud.

Hoy no solo no hay ningún español que quiera conservarla, sino que tengo la seguridad de que los mismos dueños de esclavos no la quieren; si así no pensarán, lo sentiría mucho. Nos encontramos, repito, con que los hechos y circunstancias que reclaman imperiosamente que se resuelva ese problema, y se resolverá, porque especialmente después de la guerra de los Estados-Unidos, la esclavitud no puede continuar en los países civilizados, y porque de lo contrario se resolverá por sí mismo de una manera brusca; y cuando las naciones, partidos, razas ó colectividades de cualquier género que sean llegan al extremo de apelar á las armas, el mismo derecho, siquiera le reivindiquen con justicia, desaparece ante la cuestión de fuerza. ¿Pero cómo hay que resolver la cuestión? Causando el menor número de perjuicios á aquellos á quienes la ley autorizó para adquirir una propiedad, dando la libertad á unos seres que por ser humanos merecen tenerla, y no dejándoles en la miseria, que es también una esclavitud como otra cualquiera. Ahí están si no los ejemplos de los Estados-Unidos, Francia é Inglaterra. Cuando esas naciones han dado libertad á los esclavos, no siempre han pasado estos á ser verdaderamente libres; porque nótese bien que, aparte de la libertad en general que las naciones consagran en sus Códigos políticos, hay otra libertad en el individuo que depende de él, y el que es ignorante, el que no es trabajador y honrado, no puede ser libre. ¿Qué nos dictaría el corazón en este momento si la resolución de este problema dependiese de nosotros? ¿Hay esclavos en el mundo? Pues que inmediatamente sean

Library of Congress

libres los esclavos, Pero reflexionando diremos casi al punto; ¿y pasarán en seguida á la categoría de ciudadanos? ¿Los haremos libres 36 para dejarles arruinados, fuera de toda civilizacion, ó para acabar con ellos? No, de ninguna manera.

Envuelta con esta cuestion viene la de trabajo y riqueza. Instantáneamente no podemos hacerlo, porque no hemos de dejar abandonados á esos seres, no hemos de perturbar á la sociedad, no hemos de desconocer los derechos adquiridos, no hemos de llevar la pobreza á una provincia que es rica. Hay en la sociedad cuestiones de circunstancias que hay que tener en cuenta, porque despues de todo, las sociedades humanas no son más que una porcion de relaciones entre hombres; y tal vez examinada en el fondo la cuestion, la humanidad no ha descubierto hasta ahora otra manera de reformar su modo de existirsino por medio de eliminaciones. Sucede á veces que lo que en una época ha sido bueno y ha contribuido al progreso, y satisfacía las necesidades de una civilizacion dada y abria los derroteros por donde se marchaba á un grado mayor de saber y prosperidad, llega á no satisfacer estas mismas necesidades y á ser defectuoso y abusivo: en otras oasiones, las leyes, que determinan la manera de ser de una sociedad, encierran defectos fundamentales que solo la experiencia y el progreso de las luces hacen percibir: entonces, cuando la opinion se ha formado, se trasforman, se modifican, y en fin, se eliminan en todo ó en parte.

Queda, pues, la cuestion de la abolicion gradual de la esclavitud. ¿Y de cuánto tiempo? Nuestro interés, el de la colonia y nuestros sentimientos nos aconsejan que ese tiempo sea el menor posible; pero no nos hagamos ilusiones. Se determina que, prévia la indemnizacion ó en la forma en que se convenga, la abolicion de la esclavitud sea gradual. Este ensayo se ha hecho ya en otras naciones: ¿y qué nos enseña la experiencia? Los resultados han dicho, que al saber los esclavos que en un plazo más ó menos breve iban á ser libres, y que ningun derecho tenian los amos sobre ellos, se han negado al trabajo, se han insurreccionado y la emancipacion ha sido instantánea para mal de unos y de otros. Tan solo el Brasil, donde está verificándose actualmente una abolicion gradual, es una excepcion del principio que acabo de exponer. ¿Cómo hay

Library of Congress

que proceder por lo tanto? Rápídamente y de tal manera que el derecho del dueño no sea puesto en duda hasta que el esclavo sea hombre libre. Este es el problema que ha de resolver la España de 1869, y al efecto es preciso que, tanto los que tengan intereses comprometidos, como los que no los tengan, demuestren que si esta Nación es hoy la segunda por la extensión é importancia de sus colonias, está á la altura de las primeras en cuanto á los grados de órden, progreso y civilizacion en todas las provincias en que se habla la lengua española. He dicho. (*Bien, bien: muestras generales de aprobacion.*)

37

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El Sr. Padial tiene la palabra.

El Sr. PADIAL: Doy las gracias á mi querido amigo el señor ministro de Ultramar por las benévolas frases que se ha servido dirigirme con motivo de mi interpelacion, y que además tienen por objeto darnos á conocer sus planes y proyectos con respecto á la forma en que han de resolverse cuestiones tan importantes y de tan trascendentales consecuencias para la Isla de Puerto-Rico, como la de su Constitucion política y las relativas á la resolucion de sus problemas sociales y económicos. Yo que conozco, porque tengo motivos para conocer al Sr. Becerra, de quien he tenido la honra de ser compañero de emigracion; yo que conozco, repito, su espíritu liberal, su amor á la libertad, confío en que cuando vengán aquí sus proyectos de ley, podremos llegar á un acuerdo en la discusion, que haga desaparecer de esos proyectos los pequeños lunares que en mi sentir los oscurecen.

Yo he de entrar siempre en la discusion dispuesto á someterme á la razon, si se me convence de que estoy equivocado, porque no tengo otro deseo que el de cooperar con la más entera buena fé á la ventura de mi país, que no puede alcanzarse sin la libertad. He dicho.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El Sr. Rodriguez tiene la palabra.

Library of Congress

El Sr. RODRIGUEZ (D. Gabriel): Señores diputados, debo empezar explicando mi intervencion en este debate. Desde la revolucion de Setiembre, ó por mejor decir, desde la apertura de las Córtes Constituyentes, pesó sobre los diputados de la Nacion, pesó sobre todos los que amamos á nuestra Patria, un veto moral que nos impedia ocuparnos de las cuestiones relativas á las provincias de Ultramar. Este veto moral se ha levantado hoy. Desde el momento que el señor ministro de Ultramar nos anuncia que va á traer á la Cámara los proyectos relativos á aquellas provincias, y ha aceptado la interpelacion anunciada por el Sr. Padial, creo ya posible que las Córtes españolas se ocupen de lo que interesa á aquellas provincias hermanas nuestras; y puesto que esa discusion es ya posible en la Asamblea, deber tenemos todos, y yo más que nadie (no por lo que valga, sino porque he tenido alguna parte en el movimiento que fuera de la Cámara ha habido en estos últimos años respecto á estas cuestiones), dó levantarme á decir algunas palabras sobre la materia objeto del debate.

Yo no hubiera querido hablar inmediatamente despues del señor ministro de Ultramar; queria haber usado del tercer turno en esta interpelacion. Creia que además del Sr. Padial pediria la palabra alguno de sus compañeros de diputacion por la Isla de Puerto-Rico. 38 (*Un señor dipntado pide la palabra.*) Me alegro casi de que no haya sucedido así, porque esto parece indicar que el Sr. Padial ha expuesto exacta y fidelísimamente las opiniones de todos sus compañeros de diputacion.

Levantado este veto moral, que nos obligaba por patriotismo á callar sobre estas cuestiones, no voy, sin embargo, á entrar á fondo en su exámon, porque no es oportuno el momento, sino á dar algunas breves explicacionea sobre lo que yo creo que en Puerto-Rico debemos hacer, y sobre lo que seguramente hará el Gobierno, porque está animado de los sentimientos que animan á toda la Cámara acerca del problema, en mi concepto, mas capital de aquellas provincias, que es el de la esclavitud, hecho que nos avergüenza ante la Europa y el mundo entero, cuestion que es preciso resolver en las Córtes de 1869; porque si estas Córtes se disolvieran sin haber hecho desaparecer la abominacion de

Library of Congress

la esclavitud, volveríamos cubiertos de vergüenza á nuestras casas. (*Varios señores diputados*: Bien, muy bien).

Que en la Isla de Puerto-Rico se necesitan reformas, y reformas muy importantes, todo el mundo está conforme en ello; allí son precisas reformas políticas, económicas y sociales. Sobre la reforma política, el señor ministro de Ultramar nos ha dicho que va á traer quizá el lunes el proyecto de ley de Constitucion de aquella Isla. Yo estoy conforme con casi todas las ideas que ha presentado S. S. acerca de la Constitucion de nuestras provincias de Ultramar; hubiera, sin embargo, preferido la autonomía; soy partidario de este sistema, lo declaro francamente. Pero no soy pesimista en política; acepto siempre lo que más se acerque á la realizacion completa de mis ideas; y si los señores diputados de Puerto-Rico, como dice el Sr. Becerra, opinan que conviene asimilar aquella provincia á las demás de España, yo daré mi voto á esa solucion, aunque no sea la ideal á que aspiro; porque, lo repito, me parece infinitamente superior el sistema inglés en el Canadá, la autonomía de las provincias que están lejos de la madre Patria, y á que son dificilmente asimilables por sus diferentes condiciones á las provincias que viven cerca unas de otras, y son casi iguales en todas las condiciones politicas, económicas y sociales.

La urgencia de esta reforma tampoco necesita encarecimiento: nuestras provincias ultramarinas han sido administradas por el sistema de gobierno personal, y creo escusado combatir el gobierno personal en las Córtes Constituyentes. Por sábio, por virtuoso, por animado de buenos deseos que esté el gobernante en esa clase de gobiernos, no puede hacer más que daños, porque es imposible que un hombre, por grande que sea su inteligencia, pueda realizar las condiciones de derecho, las condiciones económicas en todos y cada uno de los múltiples detalles de la vida de una sociedad.

39

Es facilísimo en los gobiernos personales el cometer inconveniencias, abusos, arbitrariedades y escándalos; y esto es lo que ha sucedido y sucederá siempre, sin que

Library of Congress

trate yo de dirigir cargos á nadie porque lo trae consigo el sistema; esto es lo que ha sucedido siempre en las provincias de Ultramar.

Es, pues, necesario acabar con la arbitrariedad en las provincias ultramarinas, sea por medio de la asimilacion, sea por otro sistema; es preciso que aquellas provincias tengan una verdadera Constitucion; es preciso que allí el ciudadano tenga asegurados sus derechos como los tiene en España, y que disfrute de todas las garantías de la libertad, sin las cuales el hombre no es hombre, y mucho menos hombre del siglo XIX.

Respecto á reformas económicas, solo la cifra del presupuesto de Puerto-Rico dice lo bastante para que comprendamos cuán necesario es aplicar pronto un remedio eficaz.

En una provincia de seiscientos y tantos mil habitantes, que no tiene carreteras, que no tiene industria, cuyo comercio está vejado y limitado por trabas múltiples, pagar lo que paga Puerto-Rico es hacer imposible el desarrollo de la riqueza y el progreso económico.

En Puerto-Rico no hay más que veredas; apenas hay caminos, solo hay algunos trozos de cuatro ó cinco leguas mal conservados. Si en la proporcion del presupuesto de Puerto-Rico pagara España, todavía pagaríamos más de los 3.000 millones que pagamos; y si este presupuesto inmenso es casi insoportable para la madre Patria, ¿cómo es posible que sea soportable en Puerto-Rico? ¿Cómo es posible que aquella Isla continúe pagando 75 á 80 millones de reales? ¿Y esos millones se emplean á lo menos en vivificar aquella Isla? Evidentemente no. Tampoco dirijo cargos á nadie; es culpa del sistema: no se emplean en obras públicas; no se emplean en instruccion, porque allí apenas hay escuelas; no se emplean en nada de eso que hace crecer las fuerzas vivas del país, y que aumenta su inteligencia y sus recursos: se emplean única y exclusivamente en pagar empleados, á quienes se manda desde aquí para que vivan á costa de aquellos pueblos, los unos necesarios, los más quizás innecesarios, y por consiguiente perjudiciales.

Ese gran presupuesto se emplea y habrá de emplearse durante mucho tiempo en sostener allí un ejército considerable, porque un país tan mal gobernado ha de estar

Library of Congress

descontento; y cuando un pueblo está descontento no hay otro medio de sujetarlo que el empleo constante de la fuerza.

El presupuesto de Puerto-Rico podrá reducirse mucho; y dada la libertad de comercio á aquellas islas y realizadas otra porcion de reformas que consisten en quitar trabas, no en dar más intervencion al Estado, es seguro que Puerto-Rico, no solo crecerá en riqueza y 40 dignidad, sino que se estrechará más con la madre Patria, y no pensará ni por asomo en separarse de nosotros; y entonces en vez de tener el ejército que allí tenemos y que tanto cuesta, siendo menos temible la tendencia á la emancipacion de las provincias ultramarinas, bastará un ejército mucho menos numeroso y por lo tanto más barato.

Pocas palabras sobre la cuestion de la esclavitud. Yo bien sé que aunque se hagan todas las reformas, la Isla de Puerto-Rico no será Jauja, como oigo decir cerca de mí. Yo lo que quicro es que las provincias ultramarinas dejen de ser un padron de escándalo para el mundo y para nosotros; sé que con estas reformas se irá dando poco á poco á aquellos pueblos la vitalidad que necesitan: sé que irán creciendo poco á poco, como crecen siempre los intereses. porque maravillas repentinas, trasformaciones de teatro en la esfera social no se han realizado nunca. No quiero entrar en exageraciones; huyo de ellas, y me encerraré siempre en lo práctico; pero mirando siempre al ideal, llevando siempre por criterio una idea de justicia, de alta conveniencia para aquellas provincias, como para todos los séres humanos.

Y entro, repito, en la cuestion de la esclavitud. Esta cuestion, señores diputados, es difícilísima de tratar: yo casi tengo miedo de tratarla, porque os confieso francamente que no puedo nunca hablar de ella á sangre fria. Sé que la discusion de esa cuestion nos expone á conflictos que pudieran surgir de ciertas palabras ó de ciertas resoluciones que aquí se adopten, y ese temor me hace entrar en lo poco que voy á decir en la cuestion de la esclavitud, casi convulso, porque repito que en el momento que voy á tratar la cuestion de la esclavitud, mi sangre hierve, mi alma se subleva y encuentro pocas todas las palabras duras y acerbas del Diccionario para censurar y condenar esa abominable

Library of Congress

institucion. Haré todos los esfuerzos posibles para no salir de los límites prudentes de que no debe salir nunca el legislador, y espero conseguirlo; pero invoco, por la dificultad del asunto, la benevolencia de las Córtes. No he de entrar en una exposicion de las razones con que se combate la esclavitud: yo estoy seguro que no hay un solo individuo de esta Cámara que no combata como yo esa institucion abominable: estoy seguro de que no puede levantarse en el seno de estas Córtes nadie á decir que podemos y debemos conservarla. Y si no hay nadie que pueda decir esto, ¿á qué perder el tiempo presentando argumentos contra la institucion de la esclavitud bajo el punto de vista del derecho, bajo el punto de vista económico yobajo el punto de vista social?

Es, pues, completamente inútil que yo me detenga en este punto; solo indicaré algo acerca del estado en que la Isla de Puerto-Rico se encuentra, como todo pueblo donde existe la esclavitud; del estado 41 en que ha de vivir forzosamente ese pueblo; del decaimiento moral de las razas que esclavizan, que es todavía más grande que el de las razas esclavizadas; del peligro que hay, no para los negros solo, sino para los españoles, para nuestra noble raza, en que sigamos todavía esclavizando á nuestros hermanos. Hay indudablemente una pérdida del sentimiento moral en los pueblos donde la esclavitud existe; porque yo no concibo que se pueda leer con indiferencia, con tranquilidad, en las horas, por ejemplo, que se dedican á la lectura de los periódicos; yo no concibo que se pueda leer con tranquilidad y con calma aquella cuarta página de los periódicos de Ultramar; que se pueda leer aquella página en que se anuncia la venta de niñas *casi blancas*, es decir, hijas quizá del que las vende; en que se anuncian ventas de negros separados de sus hijos y de sus esposas; en que se anuncia un ungüento bueno para curar las mataduras de los caballos y las heridas de los negros; no comprendo que pueda haber quien lea esos anuncios sin que se subleve é indigne su razon y su conciencia.

Naturalmente, el sentimiento se gasta, como se gasta todo, y al cabo de algun tiempo, lo que antes indignaba, parece indiferente; pero esta indiferencia es precisamente, señores diputados, la decadencia, el decaimiento del sentido moral. Y lo que sucede respecto de estos anuncios, sucede tambien respecto de ciertos hechos, que se ven tambien en los

Library of Congress

pueblos donde la esclavitud existe con indiferencia y calma, y que parecen accidentes ordinarios de la vida.

¡Con qué facilidad acude el hombre á sus manos, á ese medio brutal del golpe, en las provincias ultramarinas! ¡Con qué facilidad, no ya el hombre, sino la mujer, ese ser sensible y delicado, hace lo que ha hecho cierta señora que ha matado á su esclava aplicándola planchas enrojecidas en el cuello! (E I Sr. *Fernandez Vallin pide la palabra.*) A esto se llega por el decaimiento del sentido moral, por esa degradacion de la raza que trae consigo la esclavitud y que es la justa pena de esa inmensa injusticia.

Como estos hechos podria citar muchos, y citaré (pero será el único para no molestar á la Cámara) una sentencia de la Audiencia de Puerto-Rico, en que se condena á seis meses de prision, que pueden redimirse con una multa de 10.000 rs., al hombre que ha hecho lo que voy á decir. Señores diputados, ha habido un amo, cuyo nombre no recordaré, porque no debe citarse el nombre de ese amo en el recinto de las Córtes españolas; ha habido un amo que ha encerrado á un esclavo y lo ha tenido durante cinco años con las piernas puestas en un cepo y sujetas con una fuerte barra de hierro; y de tal modo estaba asegurado el cepo y de tal manera la cerradura, que se ha oxidado, que para poder sacar al negro, no pudiendo abrirla, fué preromperla. Ese hombre ha estado cinco años casi sin alimento, 42 sin vestido, recibiendo azotes de cuando en cuando para que se fuera acostumbrando á su suerte: y ha sido sometido á ese castigo porque se le suponía autor de ciertos maleficios á que se atribuía la muerte de algunos otros esclavos de la misma hacienda.

Y esto que á nosotros nos subleva, á nuestros hermanos, á los hombres de nuestra raza que viven en Ultramar, por la costumbre, que desgasta, repito, la sensibilidad, no les ha sorprendido ó indignado; ese horrible hecho les ha parecido bastante castigado con una prision correccional. Esto ha sucedido, y esta sentencia se ha dicta do despues de la revolucion de Setiembre, cuando ya España habia proclamado los derechos individuales, cuando habia arrojado la dinastía de los Borbones, cuando se estaban

Library of Congress

haciendo las elecciones de diputados á Córtes, cuando nos preparábamos para venir aquí á consolidar la libertad de que por tanto tiempo ha carecido nuestro país. Nuestra obra seria incompleta si tuviéramos el egoismo de reservar la libertad para nosotros y no la extendiéramos á nuestros hermanos.

Voy á concluir diciendo algunas palabras acerca de la gravedad de estas cuestiones. Es cosa muy comun oír decir fuera de este sitio, y yo creo que no está de más el que aquí nos hagamos cargo de ello; es cosa muy comnn oír decir que las Córtes han perdido su vitalidad, y que no podrán ocuparse de las graves cuestiones que entrañan todos los asuntos de Ultramar. Conviene que se sepa que esto se dice, y conviene que esto se desmienta desde el seno de las Córtes Constituyentes.

Estas Córtes no han perdido ni pueden perder su vitalidad; tienen todavía vida, y vida lozana, para tratar todas estas cuestiones de Ultramar, como todas las demás que es preciso que aquí tratemos. A estas Córtes sucede hoy una cosa natural; porque cuando se está bajo la presion de ciertos altos problemas, los cuales son quizá la clave de nuestra constitucion política futura, y de cuya resolucion penden los resultados y consecuencias de la revolucion, natural es, repito, que esta preocupacion impida, siquiera sea por el momento, en uno ó en muchos dias, dedicar la atencion á otros asuntos que parecen menos importantes. Pero estoy seguro de que en el momento que estos altos problemas se resuelvan, las Córtes españolas dedicarán su atencion á las demás cuestiones de gravedad suma que tienen la obligacion de resolver, y demostrarán de nuevo su vitalidad para triste desengaño de los que se hacen la ilusion de que estamos muertos, haciéndoles ver que los que ellos creen muertos gozan de buena salud. Las Córtes españolas harán entonces lo que deben hacer dentro y fuera del territorio de la metrópoli, afirmando las garantias de la libertad en la Península, y llevando esas garantías á las provincias de Ultramar.

Library of Congress

Yo creo que podemos decir á nuestros hermanos del otro lado del mar que hoy, puesto que la insurreccion cubana habia impedido que en las Córtes nos ocupásemos de sus asuntos, que hoy empieza para ellos la revolucion de Setiembre. Hoy, mediante la interpelacion del Sr. Padial y el discurso del señor ministro de Ultramar anunciando algunos proyectos sobre ia materia que nos ocupa, sabrán nuestros hermanos que pronto, muy pronto, uan á aplicarse en aquellos territorios las reformas hechas en la Península. Y la prontitud en esto, señores diputados, sin que yo entre ahora en las fórmulas concretas de las soluciones, es importante, sobre todo en la cuestion de la esclavitud. No olvideis que cada dia que pasa mueren, desaparecen de la superficie del globo séres humanos que no han llegado á vivir como hombres; que si hubieran vivido algun tiempo más, ó nosotros hubiéramos podido ser más activos, habrian podido gozar siquiera de algunos dias de libertad.

Yo espero que las Córtes, recobrando su actividad, no perdida, sino adormecida momentáneamente por causas generales y justificadas, se ocuparán de hoy en adelante sin descanso de estas cuestiones, como de todas las demás que interesen á nuestro país, y que para esto la conciliacion de los partidos monárquicos (de la que tambien, como de la vitalidad de las Córtes, se dice infundadamente que está muerta) continuará fuerte y estrecha, para que podamos volver á nuestras casas diciendo que hemos realizado de una manera completa la gran mision que el país ha confiado á las Córtes Constituyentes de 1869. He concluido.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El señor Vazquez tiene la palabra.

El Sr. VAZQUEZ OLIVA: Como el Congreso comprenderá, no habia pensado tomar la palabra, por la poderosa razon de que no habia llegado la oportunidad de hacerlo. Fuérzanme, sin emhargo, á hablar, las manifestaciones que se han dirigido á los diputados por la Isla de Puerto-Rico.

Library of Congress

Sin castumbres parlamentarias, y sin conocimiento de las prácticas del Parlamento, creía yo, no obstante, que una interpelacion que se dirigia á un señor ministro tenia solamente por objeto averiguar algun hecho ó circunstancia sobre un asunto determinado, pero de ninguna manera discutirlo por completo. Hé aquí el motivo por qué los diputados por la Isla de Puerto-Rico, al tener conocimiento de que solo se iba á hacer una interpelacion al Gobierno, creyeron oportuno, respetando en su entender las costumbres parlamentarias, no tomar la palabra para entrar en la discusion de las cuestiones que aquí despues han surgido: aquí tiene explicada el Sr. Rodriguez la causa de nuestro silencio.

Y hasta cierto punto, yo me alegro infinito de que se me haya 44 provocado á tomar la palabra, porque el Sr. Rodriguez ha dado á entender que nuestro silencio podria interpretarse en el sentido de que nos hallábamos conformes con todo lo dicho por el Sr. Padial al explanar su interpelacion, y yo, por mi parte, y sin responder de lo que opinen mis compañeros, pues no nos hemos puesto de acuerdo, puedo manifestar que no estoy conforme con muchas de las cosas dichas por el Sr. Padial. Cuando se traigan á las Córtes los proyectos anunciados, entonces es cuando nosotros emitiremos nuestras opiniones y manifestaremos lo que creamos conveniente, con la verdadera independencia, con el verdadero sentimiento de patriotismo español con que vienen animados los diputados de Puerto-Rico. El Gobierno lo sabe: para nosotros, todo por España y todo para España; y bajo esta base queremos todas las reformas; queremos la libertad; pero no deseamos nada que pueda ofender el nombre español, nada que pueda alejarnos ni separarnos de la madre Patria. Ese es nuestro deseo. (*Bien, bien.*)

Repito, pues, que en lo que he manifestado antes, tiene el señor Rodriguez la explicacion de por qué los diputados de Puerto-Rico hemos guardado silencio, porque, con error sin duda, creíamos que en una interpelacion no podian discutirse ciertas cuestiones, que la discusion estaba reservada para cuando se presentaran los proyectos anunciados, que solo entonces podian aducir las razones que en pró ó en contra de lo que se propusiera pudieran tener, y que en una interpelacion se reducía solo á preguntar á un señor ministro

Library of Congress

sobre un asunto determinado y concreto. Pero en mi opinion, y no digo que se haya hecho bien ni mal, porque no soy capaz de juzgar la conducta seguida, á la interpelacion del Sr. Padial se le ha dado una latitud extraordinaria, pues con motivo de ella se han tocado diversas cuestiones: las políticas, las económicas y las sociales. El Sr. Ministro de Ultramar ha respondido con bastante amplitud al Sr. Padial; ha manifestado sus ideas, y ha dicho que pronto tendrá el gusto de presentar á las Córtes un proyecto de ley sobre la materia. Entonces es cuando, repito, que nosotros creíamos que debíamos discutir; sin embargo, no se ha esperado á ese tiempo, sino que ya se han debatido importantísimos puntos.

Graves, gravísimas por demás, Sres. Diputados, son las cuestiones que aquí se han tocado, así las políticas, como las económicas, como las sociales. El Sr. Rodriguez ha dicho que no cree que haya en la Cámara un solo diputado que defienda la esclavitud en el terreno social. Desde luego el Sr. Rodriguez puede estar absolutamente seguro de que ha dicho la verdad. La cuestion no es de esencia, sino de forma. Los mismos propietarios admiten la emancipacion; y teniendo una verdadera abnegacion, haciendo el sacrificio de sus intereses, admiten el principio, respetan la corriente. Yo lo digo en alta voz: los propietarios de Puerto-Rico no son esclavistas en sentido de querer que se sostenga la esclavitud; pero ante ese principio de filantropía, ante ese sentimiento humanitario, hay un principio de justicia, de eterna justicia; y despues de todo, si la esclavitud es un padron de ignominia en Puerto-Rico, no han sido los habitantes de aquella Isla los que la han dado origen, sino que ellos han adquirido esclavos á la sombra de una ley, y esta ley es obra de la Nacion española.

No son los propietarios de Puerto-Rico los que tienen que responder, sino la Nacion española. Ellos, repito, admiten la emancipacion, están conformes con ella, la cuestion es que se verifique de una manera que no lastime, ó por lo menos que lastime lo menos posible los intereses creados no por ellos, repito, sino por la ley, y no por el fraude

Library of Congress

porque en la Isla de Puerto-Rico, Sres. Diputados, y sobre esto pueden SS. SS. tener la convicción que produce la certeza, no hay un esclavo fraudulento.

Pues bien: á eso es á lo que aspiran aquellos propietarios, y á lo que aspiran tambien los diputados de Puerto-Rico, á que, una vez aceptada la emancipacion, se lleve á cabo en una forma que lastime lo menos posible esos intereses creados, no por ellos, vuelvo á decir, sino á la sombra de la Nacion Española. Yo no dudo, pues, conf?o mucho en que las Córtes españolas, cuando llegue la oportunidad, al lado de ese sentimiento de filantropía que tanto las honra, tendrán presente las razones de justicia y los principios de derecho. He concluido. (*Bien, bien.*)

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Los señores Escoriaza y Hernandez Arbizu han pedido la palabra, y no puedo concedérsela á no ser que piensen usarla para alusiones como diputados por la Isla de Puerto-Rico.

El Sr. ESCORIAZA: La he pedido para alusiones como diputado por Puerto-Rico.

El Sr. HERNANDEZ ARBIZU: Con el mismo objete la he pedido yo.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Pues tiene la palabra el Sr. Escoriaza.

El Sr. ESCORIAZA: El Sr. Rodriguez parece que desea rectificar; y si el señor presidente no tiene inconveniente en que S. S. hable antes que yo, por mi parte no me opongo.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Tiene la palabra para rectificar el Sr. Rodriguez.

El Sr. RODRIGUEZ (D. Gabriel): Señores diputados, yo no esperaba la especie de censura que me ha dirigido el digno compañero que acaba dc hablar, en mi concepto, no bien enterado de lo que son las interpelaciones. La interpelacion no tiene solo por objeto un diálogo 46 del diputado con el Ministro: el Reglamento dice que podrán tomar parte en

Library of Congress

ella hasta tres diputados, y claro es que cada diputado tiene derecho á dar el giro que le parezca y crea conveniente á la materia que se discute.

Las interpelaciones, por regla general (yo soy nuevo en el Parlamento, pero he sido algo curioso de la historia parlamentaria de nuestro país), las interpelaciones, por regla general, se hacen precisamente para lo que estamos haciendo hoy: para dar ocasion á ciertas declaraciones públicas, á ciertas manifestaciones que lleven á conocimiento de todo el mundo el espíritu que domina en la Asamblea y las soluciones que podrán darse á una cuestion determinada.

Por consiguiente, estaba yo en mi derecho y cumplia un deber; porque repito que, si bien fuera del Parlamento, hace muchos años que trabajo por la abolicion de la esclavitud, y solo he callado durante los meses anteriores por efecto de las circunstancias, que nos imponian á todos un patriótico silencio. Y al hablar no creo haber dicho nada que pueda ofender ni lastimar á ninguno de mis compañeros de Puerto-Rico.

No creo tampoco que ninguno de ellos defienda la esclavitud; lo he dicho antes: ¿cómo he de creer yo que haya aquí quien se atreva á ser partidario de la esclavitud? Eso no es posible; estoy seguro de que ningun diputado de Puerto-Rico, ni mañana de Cuba, cuando vengan á las Córtes, se declarará partidario de la esclavitud. Hoy en ningun Parlamento del mundo puede haber quien defienda tales ideas,

La cuestion, pues, no es de doctrina: por eso no he hecho más que ligeras indicaciones acerca de los males de la esclavitud, dando si se quiere, un desahogo á ese sentimiento que encuentra censurable el digno compañero que acaba de hablar. Creo como S. S. que el sentimiento no es á propósito para el estudio de las cuestiones políticas; pero cuando la conviccion se ha formado, es indispensable para realizar las reformas, y si no hay sensimiento y entusiasmo en las Asambleas legislativas, como en los individuos, es imposible realizar nada en la práctica.

Library of Congress

Dejemos, pues, a un lado el sentimiento para discutir: estamos conformes en esto; pero cuando la convicción se haya formado, tengamos entusiasmo, decisión, energía, para hacer todo aquello de que estamos convencidos.

Pocas palabras diré acerca de la cuestión de justicia ó injusticia de la esclavitud. Ya he dicho lo que sobre este punto pienso; ya he dicho que nunca, por nada ni por nadie, puede ser legitimado el acto de la esclavitud; pero yo no me he negado á reconocer que no tienen la culpa los actuales dueños de esclavos de Puerto-Rico, y estoy de acuerdo con mi amigo el Sr. Padial, que opinaba, no sé si lo he dicho 47 años antes, pero lo digo ahora, en que hay motivos de equidad para darles indemnización por el valor de los esclavos. Pues qué, ¿si yo creyera que SS. SS., digo mal; si yo creyera que los actuales dueños de esclavos de Puerto-Rico eran los causantes de la esclavitud; si yo creyera que ellos eran los culpables de ese hecho, y no los herederos de crímenes anteriores, había de aceptar que se les diera indemnización? ¿Había de aceptar plazos, ni siquiera el estudio de la cuestión en este sitio? No; porque en este caso los dueños de esclavos serían criminales, y no era aquí donde debían ser juzgados, sino en los tribunales de justicia.

Reconozco que hay necesidad de estudiar ese problema, y de resolverle con prudencia; reconozco que conviene por equidad indemnizar de algun modo á los actuales dueños de esclavos, inocentes del crimen que cometieron las pasadas generaciones; pero creo debe tenerse presente una cosa importante. Dado que el esclavo tiene un valor industrial, por desgracia, puesto que se ha de indemnizar á los dueños de la pérdida de ese valor, claro está que es preciso hacer sacrificios que han de pesar sobre todos, y es muy justo que una parte de ese sacrificio ha de ser soportado por los mismos dueños, dándoseles algo menos del valor industrial que tienen los infelices seres esclavizados. Cuando llegue el momento discutiremos estas cuestiones, y llegaremos á un acuerdo justo y conveniente, puesto que todos los señores diputados de Puerto-Rico, como españoles, están dispuestos á hacer cuantos esfuerzos sean necesarios para contribuir á

Library of Congress

la union íntima de aquellas provincias con la metrópoli, llevando allí la libertad que hemos conquistado.

El Sr. VICEPRESIDENTE (Garcia Gomez de la Serna): Para rectificar tiene la palabra el Sr. Vazquez.

El Sr. VAZQUEZ OLIVA: El Sr. Rodriguez ha indicado que yo le habia hecho una censura: si la he hecho, suplico á mi compañero se sirva dispensarme, porque yo no he tenido intencion de dirigirle ninguna censura. Yo únicamente decia que, aunque nuevo en las prácticas parlamentarias, tenia entendido que una interpelacion no daba derecho para entrar en el fondo de la cuestion. Eso queria yo decir, y eso creo que dije.

Per consiguiente, mi ánimo no ha sido dirigir una censura á su señoría; sino contestar á una especie de cargo que yo creia nos hizo cuando dijo que los diputados de Puerto-Rico no habian tomado la palabra; y eso creia yo que era un cargo que S. S. nos dirigia.

En este momento yo no puedo entrar en la cuestion; dia llegará en que hablemos de ella; no creo que sea ahora la ocasion de tratarla, sino cuando se presente el proyecto de ley correspondiente.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El Sr. Escoriza tiene la palabra para una alusion personal.

48

El Sr. ESCORIAZA: Señores diputados, dos sentimientos contrarios me embargan en este momento; y hasta tal punto, que no sé si podré decir las poquísimas palabras que me propongo dirigir al Congreso: el uno es que tengo la pena de ver que somos 10 representantes de Puerto-Rico, y desde el primer momento, como quien dice, que usamos de la palabra, es para decír cada uno lo contrario de lo que se ha indicado por sus queridos compañeros. El otro es para manifestar mi satisfaccion, que en este momcnto es grande, al ver, despues de treinta y dos años que fueron lanzados de este Parlamento

Library of Congress

los diputados de Puerto-Rico (porque, recordadlo bien: no es que no fueron admitidos, sino que fueron lanzados de este recinto, despues de haber jurado como diputados Constituyentes de las Córtes de 1836), que nos encontramos en este sitio.

Yo no diré nada acerca de aquel hecho infausto para España, causa única de que aquí se pueda hablar de españolismo; de españolismo, señores, cuando todos somos españoles, cuando todos debemos ser españoles, cuando debemos considerar como una injuria al Parlamento español el que se estuviese hablando de españolismo.

No hablaré, pues, de si soy ó no soy español: veinte y un años hace que vine á la Ponínsula; aquí me eduqué; aquí he hecho mi pobre carrera política; pero pobre y todo como es, para mí muy honrosa.

Desde el momento en que esplanó su interpelacion el Sr. Padiá, con el cual estoy casi por completo conforme; y digo casi, porque ha sido siempre partidario de la autonomía, á mi ver mal entendida, y yo soy partidario por completo de la fórmula dada por el señor Ministro de Ultramar, es decir, que yo vengo sosteniendo en la prensa y en todas partes estas ideas, que yo quiero para Puerto-Rico el régimen igual, enteramente igual, al de las provincias Vascongadas; asimilacion política por completo, autonomía administrativa. En eso solo me diferencio en este punto del Sr. Padiá.

Pero hay otro punto, que es el punto negro, y negro es, porque de negros se trata. Yo veo con verdadera pena, con pena que me embarga el alma, que aquí se digan verdades, que por amargas que sean, son, sin embargo, verdaderas, como las que ha dicho mi ilustre y queridísimo amigo el Sr. Rodriguez. Quiero, pues, y deseo cuanto antes, porque el tiempo me parece siempre largo, que se trate la cuestion de la abolicion de la esclavitud, porque quiero que las Córtes españolas de 1869 se honren con ese título, que indudablemente no ha de ser el menor de los muchos gloriosos que lleva adquiridos hasta la fecha este Congreso, y que ha de adquirir en adelante, pero tambien en este punto no estoy conforme con mi amigo el Sr. Padiá; yo quiero la misma fórmula que la del señor ministro

Library of Congress

de Ultramar: si se la hubiera dicho yo, de seguro que no lo hubiera expresado con más exactitud. Hay que buscar una solución, que es difícil, difícilísima, pero que al fin debe encontrarse, de que se haga la abolición de la esclavitud lo más pronto posible, pero sin que el esclavo sepa que es libre hasta el momento de serlo. Esta es la única cosa grave que para mí tiene la abolición de la esclavitud, la única; porque la abolición gradual ya sabemos los resultados que ha dado en todas partes, y la abolición inmediata ya sabemos los graves inconvenientes que en sí lleva. Pues vamos a inventar el medio de conciliar estas fórmulas. La abolición lo más pronto posible, pero que no lo sepa el esclavo hasta el momento de ser libre (*El Sr. Rodríguez: Ese es el secreto*): este es el secreto, como dice muy bien mi queridísimo amigo el Sr. Rodríguez.

Pero debo dar explicaciones acerca de mi silencio cuando el señor Padial ha hablado. Yo, francamente, no venía preparado, porque tengo la desgracia, que desgracia es, de no prepararme para hablar; venía, sin embargo, en la casi seguridad de tener que hablar, porque suponía que en la interpelación se aludiría a los diputados de Puerto-Rico. Pero como el Sr. Padial, con un tacto exquisito, no nos ha aludido, ni directa ni indirectamente; yo, francamente, creí que debía quedar en mi sitio sin hablar, y así me he estado. Mas desde el momento que el Sr. Rodríguez aludió a los diputados de Puerto-Rico, y que el Sr. Vazquez pedía la palabra, yo me dije: "ahora entro yo, porque el Sr. Vazquez nos va aludir;" y como el Sr. Vazquez sabía yo que no había de conformarse de ninguna manera con el señor Padial, creí que esta era la ocasión oportuna de decir que yo no estoy conforme con las ideas del Sr. Padial, ni con las ideas del señor Vazquez. No es esto decir que yo no esté conforme con lo que aquí se ha manifestado, porque después de lo que aquí se ha dicho brevísimamente, sucintamente, todos sabemos lo que cada uno pensamos y queremos. Respecto del Sr. Padial a mí, la distancia es pequeñísima; quizá nos separe tan solo pura y exclusivamente una cuestión de palabras: respecto a los demás dignos diputados de Puerto-Rico, nos diferenciamos en mucho, en punto a esas dos graves cuestiones que antes he indicado.

Library of Congress

Pero ya que me he levantado, espero de la benevolencia de la Cámara me permita decir dos palabras en corroboracion de la necesidad urgentísima de que el señor Ministro de Ultramar presente los proyectos de ley que aquí nos ha ofrecido, no solo el de la Constitucion, sino los económicos y administrativos.

La situacion de Puerto-Rico, señores, es insostenible. Yo no vengo á hacer cargos á nadie, pero me basta decir, que despues de trece meses de haberse efectuado la revolucion de Setiembre, Puerto-Rico está en peores condiciones, infinitamente peores que las que tenia antes de la revolucion. Es verdad que en la historia de Puerto-Rico, 4 50 como en la historia de las colonias, hay un hecho grave, in n?ensamente grave, y es que todo lo bueno que hay allí es debido, pásmese el Congreso, al absolutismo de Fernando VII. Desde el momento que la libertad brilló para España, brilló el despotismo más absurdo, más bestial para las colonias de España, y lejos de venir ganando, han ido perdiendo dia por dia, momento por momento, instante por instante, hasta llegar á la situacion actual.

Se asustaba el Sr. Rodriguez de que el presupuesto de Puerto-Rico ascendiese de 75 á 80 millones, y no recordaba S. S. que ese presupuesto es exclusivamente para los gastos generales del país, y que no se aplica más que una parte insignificante de él á los gastos de Fomento y de Gobernacion.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Ruego al señor diputado considere que tiene pedida la palabra solo para una alusion, y que, sin embargo, ha entrado en el tondo de la cuestion. S. S. debe comprender que esta cuestion no es para tratarse de una manea incidental; dia llegará en que se trate exclusivamente de ella, y entonces estarán en su lugar las consideraciones que contanta lucidez expone.

El Sr. ESCORIAZA: Pues entonces me siento, señor presidente.

Library of Congress

El Sr. VICEPRESIDETE (García Gomez de la Serna): El Sr. Hernandez Arbizu tiene la palabra para una alusion.

El Sr. HERNANDEZ ARBIZU: Señores diputados, dos consideraciones me mueven á molestar la atencion del Congreso, dos consideraciones que ha iniciado el Sr. Rodriguez (D. Gabriel): una de ellas es la interpretacion que ha querido dar al silencio de los diputados de Puerto-Rico, y otra la que se proponia en su brillante discurso, de dar lugar á las manifestaciones de los diputados de Puerto-Rico, porque este era el objeto que se habia propuesto el Sr. Rodriguez.

Ruego al Congreso se sirva dispensarme alguna amplitud, así como tambien se lo ruego al señor presidente.

Cuando un país ha callado durante treinta y dos años; cuando ha estado alimentando esperanzas que no ha visto realizadas; cuando males que llevan de existencia siglos enteros; cuando necesidades que apremian por el momento, obligan á obrar, no me parece, señores diputudos, que esa pretension no tenga algun derecho, no me parece que esa pretension se pueda calificar de imprudencia.

Yo pienso ocupar poco la atencion de los señores diputados; dada la altura en que se encuentra la discusion, no es posible hablar mucho. Si, pues, se trata de saber si los diputados de Puerto-Rico piensan como el Sr. Padial, yo manifestaré que en lo político desean que desaparezca una situacion á virtud de la cual la Isla de Puerto-Rico viene rigiéndose como una plaza sitiada durante cuarenta y cinco años. Téngase en cuenta que allí no rige el Código de Indias, que rige 51 únicamente la real órden de 28 de Mayo de 1835, y que en esa real órden se autoriza al gobernador y capitán general para gobernar aquella Isla por el régimen que la Ordenanza establece para las plazas sitiadas, lo cual es la negacion de todo derecho. En un país donde rige esta legislacion, no hay seguridad individual, no hay garantía para el domicilio, no hay secreto para la correspondencia: yo deseo que desaparezca ese régimen.

Library of Congress

En lo económico, la situación de Puerto-Rico es insostenible; tiene necesidades que deben satisfacerse al momento. Va atravesando este país hace tres ó cuatro años por muchas desgracias. Vino primero un horroroso temporal, despues la sublevacion de Lares, luego las ocurrencias de la Isla de Cuba, y por último, la revolucion de Setiembre; y todos estos acontecimientos han tenido allí una influencia directa, han alejado de allí los capitales, han despertado la alarma, y la revolucion de Setiembre puso sobre el tapete una cuestion importantísima, cual es la cuestion social. Consecuencia de esto, que los capitales se han retirado, que la agricultura por lo mismo no cuenta con los recursos que antes; y la última consecuencia de ese fenómeno será la ruina y muerte, en sentido económico, de aquella Antilla, si las Córtes y el Gobierno no resuelven pronto la cuestion. Téngalo entendido el Gobierno y la Cámara, y en consideracion á esto sírvanse resolver lo más pronto posible las cuestiones relativas á Ultramar.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Ruego al señor diputado que recuerde tiene la palabra para una alusion.

El Sr. HERNANDEZ ARBIZU: Concluyo: ya he dicho lo que me habia propuesto.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Tiene la palabra el Sr. Plaja.

El Sr. PLAJA: Señores diputados, con la timidez natural del que por primera vez se levanta á usar de la palabra, me levanto a ocupar brevemente vuestra atencion. Pero me alienta la idea de que no me negareis vuestra indulgencia, de que tanto necesito. Se ha dado á entender que todos los diputados de Puerto-Rico opinaban como mi compañero el Sr. Padiál. Ya dos ó tres de éstos diputados han protestado que no era ese su modo de pensar, y en nombre de los restantes digo yo que distamos mucho de pensar como el Sr. Padiál: pensamos sí, y no hay en Puerto-Rico quien no piense lo mismo, que debe desaparecer la esclavitud; pero de la manera justa, racional y prudente que se ha anunciado por parte del Gobierno.

Library of Congress

Ahora voy á otra cosa. Estamos acostumbrados á oír siempre que se declama contra las autoridades de las Antillas. Yo no soy su defensor; yo no vengo á sostener que continúe el sistema allí seguido hasta aquí; quiero y pido las reformas desde luego. Pero me hago cuenta de que al zaherir á las autoridades, á quien se hiere es á mi amada Pátria; porque ese lenguaje (no aludo á nadie, hablo con la mejor intencion del mundo) que vemos usado por muchos, tiene una intencion muy diferente de la del que han usado los señores diputados que me han precedido en la palabra: lo que se pretende por algunos es desprestigiar á aquellas autoridades para imponer al país el desamor á la madre Pátria. ¿A qué viene el hablar siempre de la tiranía que hay en aquellos países, del mal gobierno y de los malos empleados? Si, señores, ha habido muy malos empleados; pero, ¿los hay aquí, mejores? Dígase si no hay prevaricadores. Cuando aquí, en la Península, hay un mal Gobierno, se grita: ¡abajo el Gobierno! pero, señores, en las Antillas no se habla así. Allí hace dos años y medio viene tratándose de pervertir el espíritu bueno y leal de los puertos ricos; y si bien es verdad que es pequeño el número de los que así maquinan, es grande su astucia, y procuran imbuir en los leales habitantes de Puerto-Rico un espíritu anti español: esa es la verdad. Aquí, en España, cuando hay un mal Gobierno, se dice, por ejemplo, en Cataluña: ¡afuera el Gobierno! y ¡viva, v. gr., el general Prim! Pero allí, señores, se dice: ¡muera España! ¡mueran los españoles y vivan los puertos-ricos! como hicieron en Lares. Confieso que me he expresado con un poco más de vehemencia que la que debia; pero discúlpeme la idea de que para mí, ante todo, es el amor de la Pátria. Soy puerto-rico por esencia y potencia: allí me he criado, allí me he casado, de allí son mis hijos, y á aquella Isla debo cuanto soy y cuanto valgo. Pero por lo mismo que soy puerto-rico, soy español, y muy español.

Creo, señores, que la Cámara está cansada, y me reservo hablar en este mismo sentido cuando se debatan estas cuestiones, que siento en el alma se hayan tocado hoy de esta manera. Ha dicho un orador que las provincias antillanas se animarán al saber esto; no, quien se animará serán los rebeldes de Cuba al saber las frases que aquí se han vertido, frases sumamente subversivas. (*Varios señores diputados piden la palabra*). Sí,

Library of Congress

porque no es momento oportuno para tratar esas cuestiones cuando nuestros hermanos, abandonando sus familias para ponerse al lado de sus hermanos de corazón en Cuba, y defender juntos el pabellón español; no es este el momento...

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Está V. S. fuera de la alusión.

El Sr. PLAJA: Yo lamento con toda mi alma las frases que aquí se han oído.....

El Sr. RODRIGUEZ (D. Gabriel): Pido la palabra.

El Sr. PLAJA: No he aludido al Sr. Rodríguez; si lo ha creído así, se ha equivocado.

El Sr. PADIAL: Pido la palabra para una alusión personal.

53

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El Sr. Escoriza tiene la palabra para rectificar, y solo para rectificar.

El Sr. ESCORIAZA: Para rectificar, y solo para rectificar la usaré; pero sin dirigir censura alguna, porque no tengo derecho, ni puedo, ni debo, ni quiero, á la presidencia; yo deploro en el alma que haya tan poca tolerancia con los desheredados hijos de Puerto-Rico, á quienes en este momento no se les permite latitud para que contesten á las graves frases que acaba de pronunciar el Sr. Plaja.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): La presidencia ha estado quizás escesivamente tolerante con V. S. y con sus compañeros, y este incidente no puede continuar así. Contráigase, pues, S. S. á la rectificación, porque no debemos prolongar más, de la manera que va, este incidente.

El Sr. ESCORIAZA: Termino en cuatro palabras. El Sr. Plaja ha dicho que no aludía al Sr. Rodríguez; necesariamente ha debido aludir á alguno de los tres diputados que hemos usado de la palabra.

Library of Congress

El Sr. PLAJA: No he aludido á S. S.

El Sr. ESCORIAZA: Doy gracias al Sr. Plaja, y no tengo que decir más desde el momento que manifiesta que no me ha aludido.

El Sr. PLAJA: Ni á V. S. ni á nadie: he salvado las intenciones de todos.

El Sr. ESCORIAZA: Repito las gracias al Sr. Plaja porque vuelve á decir que no me ha aludido al expresar que se habian vertido aquí palabras subversivas, que en vez de llevar aliento á nuestros hermanos de Cuba, se lo llevarian, por el contrario, á sus adversarios: y como yo habia hablado antes, me consideraba aludido. Dice el señor Plaja que no, que no me ha aludido ni á mí ni á nadie; dispéñeme que le diga que no alcanzo qué lábios son los que puedan haber vertido aquí las palabras subversivas á que S. S. se ha referido.

Ha dicho S. S., y á esto quiero concretar mi rectificacion, que aquí se han dirigido cargos graves á las autoridades de Puerto-Rico. y Cuba, y que lo que se hacia y se queria era debilitar allí el poder de España. Yo creo que nadie los ha dirigido, á lo ménos por mi parte; y no solo no nos hemos dirigido á las autoridades personalmente, sino que, por el contrario, hemos tratado de evitar nombrar á nadie, ni hablar de la situacion actual, reduciéndonos á hablar en general de la situacion que viene atravesando Puerto-Rico desde 1836 hasta la fecha. No creo, pues, que haya zaherido á las autoridades; pero si los hechos zahieren, ahí están los hechos, que constan y son los siguientes: "Presupuesto de Puerto-Rico, 75 millones. Presupuesto de instruccion pública, 2.500 pesos." Además, en una provincia de 600.000 habitantes hay cuatro ayuntamientos que no tienen atribuciones de ninguna clase. Esta es la situacion administrativa de la Isla de Puerto-Rico. Y respecto á la cuestion económica, ya ha manifestado 54 el Sr. Arbizu que, á la vez que las clases activas cobra solo con un retraso de tres meses, á las pasivas se les están debiendo siete, ocho y diez meses. De consiguiente, si se zahiere á las autoridades al manifestar esto, serán los hechos los que las zahieran; por mi parte no lo he verificado.

Library of Congress

El Sr. VICEPRESIDENTE (García Gomez de la Serna): Hay varios señores diputados que han pedido la palabra con algun calor al oír algunas del Sr. Plaja; pero despues que este señor diputado ha dicho que no ha aludido á nadie, creo que todos deben darse por satisfechos, y les ruego que pongan término á este incidente.

El Sr. Rodriguez tione la palabra.

El Sr. RODRIGUEZ (D. Gabriel): He pedido la palabra creyéndome aludido; pero puesto que el Sr. Plaja ha dicho que no habia aludido á ninguno de sus compañeros y ha rectificado la frase que antes pronunció, reconociendo que ninguno de los diputados que han tomado parte en esta cuestion ha pronunciado palabras subversivas, renuncio la palabra.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El señor Ministro de Ultramar tiene la palabra.

El Sr. Ministro de ULTRAMAR (Becerra): Si no hay inconveniente, podria el Sr. Vallin hacer uso de la palabra.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El Sr. Fernandez Vallin tione la palabra.

El Sr. FERNANDEZ VALLIN: La Cámara sabe lo enemigo que soy de hacer discursos; sin embargo, me veo en el dia de hoy en la triste necesidad de hablar.

Mi muy querido amigo el Sr. Rodriguez ha lastimado (sin quererlo sin duda) en mi persona á los hacendados de la Isla de Cuba. (*El Sr. Rodriguez pide la palabra para rectificar*); y lo que es más, el Sr. Rodriguez ha lastimado al bello sexo de la Isla de Cuba. La verdad, la política, sobre todo, y la galantería innata en todos los pechos nobles, me obligan á hablar en este momento. Yo no puedo ménos de negar rotundamente el hecho aducido por el Sr. Rodriguez en su brillante improvisacion. Tan abolicionista como puede serlo

Library of Congress

S. S., y nótese esto, siendo, como soy, hacendado en Cuba, no creo, sin embargo, que este era el momento ni el lugar de aducir un hecho violento é inexacto, que no se concibe pueda cometerle ninguna dama cubana. Los señores diputados saben perfectamente cuál es el tipo de la mujer cubana: *la dulzura de la mujer andaluza y la fiereza de la india*.

En el corazon noble de una mujer delicada y sensible no cabe, ni el conato del hecho inhumano que S. S. ha citado. Y yo, en nombre de aquella sociedad, niego y protesto contra esa afirmacion, que es Pero que el Sr. Rodriguez rectificará, porque rectificacion cabe en él. 55 Despues de cumplido con este deber, voy á la alusion personalísima al diputado que se sienta aquí; y al diputado que es *hacendado en Cuba*.

Niego tambien al Sr. Rodriguez que en los campos de Cuba existan esos hechos escandalosos que se citan, esos hechos que solo caben en la imaginacion de los más entusiastas negrófilos. Yo diré tambien á S. S. que en este sitio se deben ahogar los sentimientos del corazon, que la cabeza debe dominar á éste; que los legisladores deben ser frios al tratar cuestiones tan candentes como la de la esclavitud, que necesita la mayor calma y el ánimo más sereno para ser tratada como se debe; que es precisa toda la frialdad de la estatua de la ley para resolver las cuestiones de Ultramar. Voy á concretarme á la cuestion objeto de este debate.

Yo no puedo ménos de encomiar, como diputado de la nacion y hacendado de la Isla de Cuba, las bellísimas frases, las ideas prácticas y de gobierno del señor Ministro de Ultramar. Reciba S. S. mi humilde felicitacion. Sin embargo, dos sistemas nos ha presentado S. S. en la cuestion de Puerto-Rico: la descentralizacion, ó sea lo que se ha llamado hasta el dia la autonomía, y la asimilacion.

El señor Ministro de Ultramar, en su buen deseo de acertar, y atendiendo á lo crítico de las cirnnstancias de aquellas provincias, ha ideado un sistema ecléctico. Yo, señores, como político no reconozco el eclecticismo; entusiasta economista, he saludado con placer la economía política ecléctica. En política creo necesario un sistema ú otro. Los

Library of Congress

señores que han tomado parte en este debate han creído que el sistema existente en el Canadá es un sistema inglés: cuando el señor Ministro de Ultramar presente su pensamiento sobre las Antillas, me esforzaré en demostrar que es un error, y un error el considerar que el sistema del Canadá y el de la Australia es un sistema inglés, y probaré que es un *sistema eminentemente español*, que tiene su fuente en los Códigos españoles. La cuestión social, que por desgracia se ha tocado hoy aquí, creo que debe atacarse de frente. En este particular participo de la opinión del señor Ministro: cuando hay un peligro, debe abordarse de frente, no de una manera indirecta. La cuestión de la esclavitud es un peligro para las Antillas, y nosotros debemos abordar de frente esta cuestión y discutir francamente los dos sistemas, el de la abolición inmediata ó mediata. No concibo, señores, cómo presentándose en las Cortes un pensamiento de abolición inmediata, éste no llegue á América.

Por lo tanto, creo que es un sueño el trabajo silencioso del señor Escoriza. La abolición es una cuestión eminentemente práctica por sí misma, y no cabe más que uno de los dos sistemas: ó abolición inmediata, ó abolición mediata. Yo aplazo el emitir mis ideas sobre el particular para cuando venga esa cuestión aquí, para cuando esté 56 sobre el tapete, para cuando se aborde francamente; y entonces verá la Cámara cómo los hacendados cubanos, y en especial el que tiene la honra de dirigirse á las Cortes, entendemos que debe resolverse la cuestión de la esclavitud.

Nada más tenía que decir.

El Sr. VICEPRESIDENTE (García Gomez de la Serna): El Sr. Rodriguez tiene la palabra para rectificar.

El Sr. RODRIGUEZ (D. Gabriel): Con mucha brevedad, señor presidente.

Library of Congress

El Sr. Fernandez Vallin me ha acusado de un crimen de lesa galantería. Yo confieso que no soy muy galante; pero, sin embargo, lo soy demasiado para permitirme dirigir ofensas á las señoras.

Al hacer consideraciones generales, refiriéndome despues á ciertos hechos escandalosos, hechos verdaderamente abominables, yo censuro seguramente el hecho y á la persona que lo comete. Pero, ¿por qué razon ha de entender el Sr. Fernandez Vallin que yo ofendo á todas las señoras de la Isla de Cuba, cuando solo me dirijo, no á la *señora*, sino á la furia que hizo lo que antes cité? Y vuelvo á insistir en la exactitud de ese hecho, como de ello podrá convencerse el Sr. Fernandez Vallin despues de oirme y de consultar cuantos datos tenga por conveniente.

Así, pues, si contra mi voluntad he ofendido á las señoras de la Isla de Cuba, yo desde aquí les pido humildemente perdon, como se pide siempre á las señoras. No ha sido tal mi ánimo: yo las admiro y respeto mucho, como admiro y respeto siempre al bello sexo, si no tanto como el Sr. Fernandez Vallin, acaso por tener una sensibilidad menos viva que la de S. S., lo bastante para no permitirme cometer la menor ineonveniencia. (*El Sr. Fernandez Vallin pide la palabra*).

Y concluyo afirmándome de nuevo en el hecho que antes recordé: no queria citar nombres de criminales en la Cámara; pero puesto que se pone en duda lo que digo, me veo en la precision de consignar el de la persona que cometió ese delito.

Se llamaba la señora de Calleja: la causa del castigo fué el haberse bebido la esclava un vaso de leche; se formó causa á la señora, y el tribunal la condenó á reclusion: ella se escapó, y en la actualidad vive en los Estados-Unidos. Si el Sr. Fernandez Vallin tiene alguna duda sobre esto, puede dirigirss al ministerio de Ultramar, donde es seguro que encontrará los datos que comprueban la exactitud de la cita. He concluido.

Library of Congress

El Sr. VICDPRESIDENTE (García Gomez de la Serna): El Sr. Escoriza tiene la palabra para rectificar.

El Sr. ESCORIAZA: Dos palabras solo para rectificar al Sr. Fernandez Vallin. Sin duda alguna, ó yo no he sabido explicarme, ó su señoría no me ha comprendido.

57

Yo he dicho que estaba completamente de acuerdo con la fórmula del señor Ministro de Ultramar, que decia que el inconveniente de la abolicion gradual consiste en que desde el momento en que el esclavo sabe que va á ser libre, lo es en realidad. Y yo digo: estoy conforme con la idea del señor Ministro de Ultramar: no es que yo no quiero que se sepa en Cuba lo que aquí discutimos; lo que yo quiero es que el esclavo no tenga derecho á decir que es libre más que cuando reciba la libertad.

Esto es lo que tenia que decir.

El Sr. VICEERESIDENTE (García Gomez de la Serna): El señor Ministro de Ultramar tiene la palabra.

El Sr. Ministro de ULTRAMAR (Becerra): Señores diputados, estoy seguro que en el sentimiento de todos vosotros, que en la impresion que teneis en este momento, dominan dos ideas encontradas. La una es que, á pesar del entusiasmo que en vosotros ha producido el observar que esta es la primera vez que se ha tratado en el Parlamento español la cuestion de una de nuestras provincias ultramarinas, de la provincia de Puerto-Rico, se han mostrado al parecer tales diferencias, modos de ver tan opuestos, apreciaciones tan diversas, criterios tan distintos entre los mismos representantes de aquella Antilla. Y la otra, que tambien estoy seguro teneis, es un sentimiento de benevolencia, porque esto prueba el entusiasmo de aquellas provincias, el entusiasmo de las Córtes Constituyentes y el entusiasmo de todos los españoles; porque allí donde hay

Library of Congress

una provincia española, allí donde hay siquiera un español, allí está representada la honra de España, la bandera de España, la integridad de nuestra Nación y nuestro porvenir.

Pues bien; esto era natural, porque es fruto del entusiasmo, es hijo de la necesidad que se siente tratándose de una cuestión que por sí es delicada y difícil, y para cuya resolución todos quieren buscar el mejor acierto, todos quieren encontrar el medio más seguro, la solución más conveniente; y hé aquí por qué aparecen criterios diversos, diferentes opiniones y distintas maneras de ver.

Mi amigo el Sr. Rodríguez estuvo en el fondo completamente de acuerdo con las soluciones que yo proponía: y no podía menos de ser así, puesto que perteneciendo los dos á la misma escuela, siendo el uno tan radical como el otro, teniendo el uno tanto patriotismo como el otro, el Sr. Rodríguez sabe, lo mismo que yo, distinguir lo que es un ideal de lo que es la práctica en un momento dado, sin renunciar por ello á sus opiniones. En resumen, el Sr. Rodríguez sabe que en política se hace en un momento dado lo que se puede, y que se concede el grado máximo de libertad que el estado de civilización de un pueblo permite.

Recomendaba mi amigo el Sr. Rodríguez al Sr. Padial, al Sr. Escorriaza y á los demás señores representantes de Puerto-Rico las prontas reformas, lo mismo políticas, que económicas, que sociales de aquella provincia española. Como yo me honro con la amistad de estos señores, yo sé que esta es una escitación, y de ningún modo una reconvención que pudiera envolver el más ligero cargo; pero al fin, como en todos los gobiernos libres los hombres que tienen la honra de ocupar estos puestos deben esplicaciones claras, categóricas y terminantes de sus actos, bueno es que yo diga mi modo de ver en esta grave cuestión.

Todo lo que es cambiar la manera de ser de un país: todo lo que es establecer las relaciones que han de existir entre los gobernantes y los gobernados; todo lo que es dar leyes ó reglas, ó Código fundamental, en el cual deben consignarse los derechos y

Library of Congress

deberes de los ciudadanos, la manera de ser del individuo y de la propiedad, todo eso requiere una gran reflexion, todo eso exige un detenido estudio y madurez, y sobre todo, impone la necesidad de tomar informes y practicar averiguaciones por medio de las personas que por sus condiciones y posicion estén más enteradas de las necesidades y aspiraciones de aquel país. Y si es verdad que los principios eternos de la justicia son aplicables á todos los pueblos, lo es tambien que esos principios en ciertas circunstancias y en determinados momentos tienen que aplicarse y amoldarse á las necesidades del pueblo de que se trate. El Ministro de Ultramar; tan pronto como estuvieron en Madrid los señores diputados de Puerto-Rico, ha creado una comision que le propusiera todas las reformas, lo mismo políticas, que económicas, que sociales, que debieran introducirse en aquella Antilla. Despues de cumplir esa comision su encargo con el celo, patriotismo y dignidad que era de esperar de todos y cada uno de los individuos que la componian, el Ministro de Ultramar ha tenido que revisar y meditar sobre todos los trabajos, y ha puesto cuanto estaba de su parte para traer el fruto de sus estudios con la premura posible, y ofrece presentar pronto á las Córtes todos los proyectos que se refieren á la manera de ser, á la manera de vivir de la provincia de Puerto-Rico.

Se ha hablado aquí del mal cumplimiento de los empleados de este ó del otro órden, de la mala administracion, sea civil, sea política, sea judicial: se ha hablado de excesos cometidos. Mi amigo el señor Rodriguez decia muy bien: yo no inculpo á nadie, esto será culpa del sistema. Pues bien, señores, ni á un Gobierno, ni á una Nacion, ni á un hombre honrado le cumple cuando ha cometido errores, negarlos: los hombres, como las naciones, cuando se equivocan, deben decirlo con franqueza. En mi opinion, el sistema colónial español ha adolecido y adolece de gravísimos defectos: á nosotros toca 59 el reformarlos en la parte que se pueda, siempre con reflexion, siempre con madurez, pero con resolucion.

Este sistema, sin embargo, que ahora no hemos de examinar porque no es el momento oportuno, ¿no tiene elementos, no tiene condicion ninguna de existencia? ¿Es absurdo acaso? Pues á pesar de todos sus defectos, á pesar de tener que modificarle, tal vez

Library of Congress

reemplazarle, es lo cierto que al abrigo de ese sistema algunas de nuestras provincias ultramarinas han tenido un aumento de poblacion que puede compararse ventajosamente con la nacion más privilegiada, y han aumentado su riqueza en una proporcion que deja muy atrás la de los Estados-Unidos. De manera que ese sistema defectuoso, como yo creo que lo es, tiene, sin embargo, condiciones tales, que ha permitido un gran desarrollo en la riqueza y en la poblacion. Dicho sea esto en honra de nuestro país, que si ha cometido grandes errores, en cambio ha sido más humano, más civilizador que otras naciones de raza muy distinta de la Nacion española, y que pasan por más adelantadas que nosotros en el órden de la civilizacion. ¿Quereis la prueba? Pues voy á presentárosla. Allí donde los españoles estendieron sus conquistas. allí donde otras naciones no han llegado á dominar, existe una raza indígena, pura ó cruzada con los españoles, salva alguna que otra excepcion.

Pues bien, donde quiera que ha estendido sus conquistas la raza anglo-sajona, tal vez viendo en definitiva una cuestion política, tal vez por la mira egoista de tener una raza más fuerte, más activa, más apta para la civilizacion, ha hecho desaparecer la raza indígena. Habrá conseguido los fines que tal vez se proponia; pero es la verdad que lo ha hecho á costa de la humanidad. Por eso, donde ha habido y hay españoles, subsiste la raza indígena: díganlo las Repúblicas hispano-americanas; y donde se presenta la raza anglo-sajona, el indio desaparece. Esta esplicacion no supone que se hayan cometido grandes errores: los hay, y es natural que los haya mayores que aquí, porque aquellas posesiones están muy lejos de la Península, porque no ha habido hasta ahora publicidad, y porque no están bajo la influencia directa, no diré del Gobierno, sino de la opinion pública. Pero aunque hayamos de confesar que se han cometido errores, ¿hemos de creer que nuestras Antillas se hallan en el mismo estado que Cafrería? Pues tambien he de decir una cosa á este propósito, y es que en nuestras provincias ultramarinas se ha disfrutado siempre una libertad individual práctica, y que solo en muy contados casos se ha atropellado á algunos de sus habitantes. Es decir, que si por una parte la legislacion era defectuosa, por otra resultaba una tolerancia y una libertad práctica que quizá no

Library of Congress

se encuentre en otros países. Sea dicho esto en honra de nuestro país. En cuanto á las autoridades que hoy y hace tiempo dirigen los destinos de aquellas provincias, 60 claro está que el Gobierno de la Nacion tiene el convencimiento profundo de que cumplen con su deber; si así no fuera, no estarían allí. Se ha tratado aquí, como era natural, aunque por incidencia, del presupuesto que hoy rige en Puerto-Rico. Materia es esta que necesita un detenido estudio, y no es posible tratarla aquí como de pasada. Aquí vendrán los presupuestos, no solo de Puerto-Rico, sino de las demás provincias ultramarinas, y entonces las Córtes examinarán esos presupuestos, los estados de riqueza y poblacion que tienen esas provincias, y con todos esos datos podrá saberse si están mas ó ménos recargadas que las demás provincias españolas . Ya he tenido además el gusto de decir á las Córtes Constituyentes que en el ante-proyecto de las reformas económicas se hace la rebaja del 30 por 100 en el presupuesto de Puerto-Rico.

Parecia que respecto de la esclavitud debia haber diversas opiniones, y en rigor no las hay, pues todos están conformes en que hay que resolver esta dificultad. Así, pues, conformes todos en este punto, debemos tratar, como con efecto trataremos, de resolver la cuestion de la esclavitud de la manera más conveniente para los intereses del pais, y de la manera más conveniente para los esclavos mismos. Bueno es, sin embargo, advertir que ahora solo tratamos de Puerto-Rico; y esta advertencia procede, porque una reforma que se refiera á la manera de ser, á la manera de vivir, á las relaciones entre gobernantes y gobernados, puede ser conveniente para Puerto-Rico, y puede no serlo para Filipinas; puede convenir á Cuba, y puede dañar á Fernando Póo, como puede no ser conveniente que todas las colonias tengan el mismo grado de libertad que la metrópoli.

Y al hablar de esto contestaré de paso á mi amigo el Sr. Vallin, á quien empiezo dando las gracias por las lisonjeras frases que me ha dirigido. Hablaba S. S. de lo que habíamos propuesto aquí para Cuba y Puerto-Rico, y yo debo recordar á S. S. que hoy solo se trata de Puerto-Rico, porque yo no tengo la culpa, ni la tiene la Asamblea, ni la tiene el Gobierno, de que no estén aquí presontes los diputados de la Isla de Cuba. Aquí se hallan

Library of Congress

solo los de Puerto-Rico, y yo creo que están muy lejos de tener la pretension de querer representar la Isla de Cuba.

Nosotros tenemos gran deseo de que se hallen aquí los representantes de la Isla de Cuba; pero el estado en que aquel país se halla no lo ha permitido. Yo he consultado con la dignísima autoridad superior de la Isla para saber si podian hacerse las elecciones; pero el estado de guerra no permite que se hagan las elecciones de manera que representen genuinamente la voluntad, las necesidades, las aspiraciones y los deseos de aquellos habitantes. Cuando la tranquilidad se restablezca, cuando esa voluntad pueda manifestarse libremente, se harán las elecciones y vendrán aquí los representantes de 61 Cuba. Y hay otra razon para que lo hagamos así: Cuba tendrá todo lo que debe tener; pero nosotros no concedemos lo que se nos pide por la fuerza.

El honor de una nacion es como el de un individuo: á la fuerza se contesta con la fuerza, y las esplicaciones no se dan mientras se tienen las armas en la mano: cuando se apela á las armas se combate, y despues pueden venir las esplicaciones. Venceremos, y despues llevaremos allí todas las reformas que sean necesarias para asegurar la suerte de aquel país, para conservar la integridad del territorio y para mirar por nuestro porvenir en el mundo, que alguno le espera, porque al fin existen en el mundo 40 millones de séres que hablan la lengua castellana, y resolverán, digo, lo que crean más conveniente á los intereses de nuestra Pátria, al honor de nuestro pabellon y al porvenir de nuestras provincias ultramarinas.

El Sr. PRESIDENTE: El Sr. Fernandez Vallin tiene la palabra para rectificar.

El Sr. FERNANDEZ VALLIN: Principio dando las gracias al señor Rodriguez por las esplicaciones que se ha servido dar relativamente al hecho aquí citado en la sesion de hoy, y acepto tambien con mucho placer las palabras que me ha dedicado.

Library of Congress

Para rectificar al señor Ministro de Ultramar, solo diré dos palabras. Yo he comprendido perfectamente que el proyecto de Constitución será exclusivamente para Puerto-Rico; me felicito por ello.

La Isla de Cuba aspira á una descentralización completa. Existen para el gobierno de las provincias ultramarinas dos sistemas que se hallan el uno enfrente del otro. En su día, y cuando se trate la cuestión, trataré de probar que el sistema llamado inglés, vigente en el Canadá, es un sistema eminentemente español. Hasta ese día, señor Ministro de Ultramar. He concluido.

El Sr. Ministro de ULTRAMAR (Becerra): Pido la palabra.

El Sr. PRESIDENTE: Tiene V. S. la palabra.

El Sr. Ministro de ULTRAMAR (Becerra): Es para decir dos á mi amigo el Sr. Vallin, y me alegro muchísimo de que S. S. haya rectificado, porque esto me proporciona la ocasión de rectificar también otra apreciación suya, de que me había olvidado.

Decía el Sr. Vallin: "El Ministro de Ultramar ha examinado los dos sistemas que hay en la materia: el uno llamado más ó menos propiamente inglés, y yo añado más ó menos propiamente autonómico, y el otro de la asimilación, y que después había adoptado un sistema ecléctico." Y proseguía S. S.: "En política no me gustan los sistemas eclécticos."

El Sr. Vallin y los señores diputados comprenderán que tampoco me gustan á mí. Pero conviene hacer una observación. El que yo propongo, ¿es un sistema ecléctico? El eclecticismo consiste en afirmar el sí y el no, en tomar el término medio entre dos extremos; y ciertamente no es un sistema filosófico el eclecticismo que consiste en afirmar que dos y cuatro son siete, como término medio entre unos que sostienen que suman seis y otros que defienden que suman ocho. Este no es verdadero eclecticismo, no es el eclecticismo filosófico que busca, no el término medio, sino el justo medio.

Library of Congress

Pero en la materia de que se trata preséntanse la cuestion de organizacion y la cuestion de relaciones entre las provincias ultramarinas y la madre Pátria. Yo creo que aquí hay, sobre todo, una confusion en el significado de las palabras: yo entiendo que puede haber al mismo tiempo asimilacion y autonomía. La asimilacion no ha de ser de tal manera que sean aplicables palabra por palabra y punto por punto á las provincias de Ultramar todas las disposiciones que mantienen la unidad entre las de la metrópoli. Y la autonomía, ¿para qué se da? Para que las Antillas puedan tratar de todos los asuntos que á ellas exclusivamente interesan: de modo, que la Isla de Puerto-Rico tendrá todas las atribuciones concedidas á las provincias peninsulares, mas algunas otras que la corresponden por su posicion particular.

Recuerdo que se ha hablado en varias ocasiones de descentralizacion y de federacion, confundiendo estas palabras, sin comprender que puede existir una descentralizacion completa sin haber federacion ó separacion. Pertenece á la provincia todo cuanto afecte á los intereses que son de la provincia, y al municipio todo lo que se refiera á los que son del municipio, siempre que no choquen con los intereses generales, y pertenece al Estado todo lo que constituyen los intereses generales. Hé aquí, pues, la asimilacion; hé aquí lo que es la autonomía; dejar á la provincia y al municipio ámplia libertad para disponer de sus intereses, pero sin romper la unidad nacional. Yo preguntaria á los señores de la extrema izquierda, si estuvieran sentados en la Cámara, si ellos con su federacion podrian asegurar al municipio y á la provincia esa independenciam. Pues bien, ese sistema, que no diré que es nuevo, aun cuando en ninguna parte lo he visto, es el que tratamos de aplicar á la Isla de Puerto-Rico.

El Sr. SECRETARIO (Marqués de Sardoal): Habiendo hablado tres señores diputados en el debate sobre la interpelacion, ¿se pasará á otro asunto?

El acuerdo de las Córtes fué afirmativo.

Library of Congress

La pregunta del Sr. Navarro y Rodrigo que sigue, se hizo y contestó no estando ya en el salón los diputados de Puerto-Rico. Las frases acentuadas del señor ministro, “en la inteligencia de que, por 63 alta que sea la posición del que falte, por grandes que sean sus glorias, y por muchos que sean sus *merecimientos*, en España, de hoy más, *la ley está por encima de todos los hombres*,” fueron de grande efecto por su entereza:

El Sr. PRESIDENTE: El Sr. Navarro y Rodrigo tiene la palabra para dirigir una pregunta al señor Ministro de Ultramar.

El Sr. NAVARRO Y RODRIGO: Ha tenido lugar esta tarde un debate grave y solemne, en que se han tratado cuestiones que afectan grandemente á nuestro porvenir en una y en otra Antilla. Hemos oído algunas exageraciones; yo creo que el patriótico y elevado discurso que ha pronunciado el señor Ministro de Ultramar será bastante correctivo para esas exageraciones: ha habido, sin embargo, una cosa un tanto velada, un tanto oscura, en los discursos de dos de los señores diputados que han tomado parte en el debate y que me obligan á dirigir una pregunta al Gobierno de S. A. el Regente.

Creo haber oído al uno que Puerto-Rico se encontraba hoy en una situación tristísima y vergonzosa, sobre la cual había que tender un tupido velo; y creo haber oído al otro, que hoy, después de trece meses de revolución, estaba Puerto-Rico en una situación peor que en tiempo de Gonzalez Brabo.

Yo pregunto al Gobierno, aunque la pregunta es ociosa desde el momento en que no ha aparecido en la *Gaceta* la separación de aquellas autoridades: ¿está satisfecho el Gobierno de la conducta, de la tolerante administración de aquellas autoridades en presencia de acontecimientos tan graves como los de Cuba, teniendo presente la proximidad de Puerto-Rico á la grande Antilla, cuando tanto han trabajado los revolucionarios cubanos para llevar á Puerto-Rico el fuego de la insurrección, cuando se ha dicho también que los cubanos han trabajado para enviar refuerzos á los revolucionarios de España? ¿Está satisfecho el Gobierno de la conducta de aquellas

Library of Congress

autoridades? Por una coincidencia casual mañana sale el correo para las Antillas, y ya que puedan ir los ataques que se han dirigido á aquellas autoridades, bueno es que en todo caso vaya tambien la defensa: hé aquí el secreto de mi pregunta.

El Sr. PRESIDENTE: El Sr. Ministro de Ultramar tiene la palabra.

El Sr. Ministro de ULTRAMAR (Becerra): La segunda vez que he hablado creo haber tenido la honra de decir que el Gobierno se encontraba satisfecho de la conducta de las autoridades de Puerto-Rico; y esta afirmacion que el Gobierno hubiera hecho espontáneamente, agradezco á mi amigo el Sr. Navarro que me haya proporcionado ocasion de reiterarla con la pregunta que ha tenido á bien dirigirme.

Para ello repetiré mis palabras de antes: si ahora se preguntase 64 al Gobierno si en las Antillas los empleados todos, de todos los órdenes, habian cumplido con su deber y no se habia cometido ningun abuso, le seria imposible responder con evidencia: se habrá cometido algun abuso mayor ó menor; pero lo que puedo asegurar es que el Gobierno está satisfecho del celo, del patriotismo con que hasta ahora han desempeñado sus funciones las autoridades superiores, y que está resuelto, y así lo ha comunicado á aquellas provincias, á hacer que todos cumplan con su deber; *en la inteligencia de que, por alta que sea la posicion del que falte, por grandes que sean sus glorias, y por muchos que sean sus merecimientos, en España, de hoy más, la ley está por encima de todos los hombres.* Y por lo que hace á Puerto-Rico, debo añadir que la primera autoridad de la Isla ha encausado á algunos empleados porque creyó que no habian cumplido con su deber, lo cual es prueba de su celo y de su patriotismo, é indica que comprende la mision que se le ha encargado y que responde á la confianza que en ella ha depositado el Gobierno.

El Sr. NAVARRO Y RODRIGO: Pido la palabra.

El Sr. PRESIDENTE: La tiene V. S.

El Sr. NAVARRO Y RODRIGO: Es simplemente para dar las gracias al señor Ministro de Ultramar y para anunciar que no esperaba yo menos de su patriotismo.

65

IV. RESÚMEN.

Incircunscriptos seríamos, si, aun no bien levantado el velo del porvenir, nos entregáramos con infantil alegría á los trasportes de una esperanza sin límites, con motivo de la sesion que precede; pero ni justos, ni siquiera razonables seríamos tampoco si desconociéramos su verdadera importancia. Por una parte, esta solemne sesion acnsa un gran paso dado en la via del progreso nacional, y por otra la Isla de Puerto-Rico puede mirar hácia adelante con menos pavor que hasta hoy. El silencio sistemático de los anteriores gobiernos, en cuanto á las provincias de Ultramar, se referia la abdicacion absoluta de la Representacion nacional, en obsequio de intereses absurdos ó perversos, han cesado: la Nacion ha recobrado sus derechos en esta parte, tristemente mutilados hasta el presente. y de esperar es que en lo sucesivo sepa defenderlos y conservarlos. La Isla á su vez puede comenzar á *creer*, recobrar su antigua *fé* en la patria, profundamente perturbada por errores lamentables, y esperar una era próxima de seguridad para sus hijos. de útil fecundidad para su suelo y trabajo, de libertad y de justicia, en fin, para sus habitantes. Tal es la impresion doble que ha dejado en nuestro ánimo la sesion del 13, y tal será, si mal no conocemos á nuestro país, el efecto más general que ella producirá en la Provincia toda. ¡Ventajoso efecto para la Nacion, si los vicios fatales de los pasados tiempos no van con sus torpes intereses á desvirtuarlo, con su fuerza ciega á destruirlo en aquella tierra!

En realidad, la verdad no ha hecho más que empezar á mostrar su faz augusta, y los errores más tenaces, y los intereses más impertérritos, y hasta las audacias más contumaces se han estremecido. Error grave seria no darle en lo sucesivo, acá y allá, gran latitud á la discusion: complicidad de una timidez ínesplicable, y complicidad de tristes consecuencias historicas seria reducir á la nulidad la voz de la justicia, durante

Library of Congress

un tiempo cualquiera, en obsequio de ese linaje de intereses só didos que no pueden existir sino bajo el amparo del silencio, ry envueltos en la sombra de la oscuridad. Si los rayos beneficos de la luz intelectual son bastante poderosos para disipar su frágil y nociva resistencia, ¿por que oponerse 5 66 arbitrariamente á su paso? ¿por qué proteger el error inmolando en sus aras el derecho? Tal pensamiento entraña más de una consecuencia grave: corre el riesgo de ser verdaderamente ineficaz para su objeto, y quizá profundamente perturbador para la conciencia hnmana. La prensa nacional y extranjera, como la palabra entusiasmada que brota del sentimiento religioso, se sustraerán necesariamente á la prohibicion, y esta, convirtiendo la virtud en crimen, pesará con toda su fuerza únicamente sobre los puerto-riqueños. Por otra parte, ¿quién puede tener aquí abajo la enorme pretension de decir á la razon humana, “de aquí no pasarás,” como Dios dijo á las olas? El público estudio de todos los intereses de la sociedad no puede encontrar, dentro ó fuera de una solucion dada, nuevas y más fecundas soluciones? Error, pues, y error de trascendentales consecuencias que una triste esperiencia evidenciaria muy pronto, será poner estas limitaciones á la espresion de los sentimientos, á las manifestaciones de la inteligencia de un pueblo entero, en gracia de un corto número de individuos.

Felizmente estas limitaciones no son todavía realidades, y puede esperarse que desaparezcan de las regiones nebulosas en que se dibujan, tan luego como una discusion madura apure todos los argumentos, y difunda la luz de la verdad en todas las intellgencias de las Constituyentes. Veráse entonces quizás, que las circunstancias de la Provincia no favorecen en nada estas limitaciones, y que los intereses que ellas se proponen proteger, ni merecen ni requieren realmente semejante proteccion. Acaso llegará hasta demostrarse que ellas son perjudiciales á su propio objeto.

Como se vé tambien por la lectura de la primera discusion de los intereses puerto-riqueños, la parte política no cuenta todavía con la unanimidad de los diputados de aquella Provincia. ¿Es este un mal, ó es por el contrario un bien? Nosotros nos sentimos inclinados á aplaudir esta divergencia de las opiniones, porque ella será motivo y ocasion

Library of Congress

para que los representantes de la Provincia tracen a los ojos de la Asamblea su pasado, su presente y el porvenir que para ella, en virtud de sus respectivas doctrinas, desean. Las Córtes penetrarán de luego á luego hasta el fondo de la verdadera situacion, y como la cuestion no puede versar sino acerca *del modo* de realizar la libertad, pronto veremos votar el más adecuado. Ilusion, seguida de una decepcion triste y no tardía, será la de aquel que pretenda lo contrario. De todos modos, fuerza es que nuestros diputados se definan en las sesiones próximas, ya que en la pasada no comparecieron, en su mayor parte, *preparados*: ha llegado el momento de significarse, y esta es obligacion ineludible. La vaguedad de algunos, como la anfibologia de otros, en estas solemnes circunstancias, o pueden ser útiles á cosa pública, ni siquiera provechosas 67 al individuo: eno uanto al *mutísmo colonial* que, como sistema, ha podido ser ventajoso á los intereses personales ó egoistas, hasta ahora; es evidente que, ante la Asamblea, es de todo punto insostenible, so pena de *nulidad intrínseca* ó de *voluntario deservicio*: por último, la argumentacion por *gestos*, y el antiguo *subversivismo*, aplicado á todo pensamiento grave, como á todo sentimiento generoso, son absurdos por su inaturaleza y en presencia de la soberanía podrian pasar por rrespetuosos, sino tuvieran la triste escepcion de ser ridículos.

A pesar de esta escena de sainete, que produjo más desden que burla, la sesiou del 13 fué verdaderamente grave. El dipntado D. Luis Padial la imprimió con su severo discurso, con la moderacion de sus maneras, y con la no bleza de su aspecto, una seriedad profunda: la elocuencia de D. Gabriel Rodriguez, su palabra impetuosa, y el entnsiasmo que este orador supo encender en el ánimo, casi decaido, de la Asamblea, la dieron una solemnidad en estos últimos dias, desusada. A su habilidad fina y oportuna debimos seguramente las declaraciones de otros varios diputados, porque es más que probable, que sin aquellas frases “parece que el Sr. Padial ha espuesto exacta y *fidelísimamente* las opiniones de todos sus compañeros de diputacion,” no hubiéramos oido sus manifestaciones. Ellas no carecen de importancia.

En efecto, el Sr. Vazquez Oliva, separándose de “muchas de las cosas dichas por el Sr. Padial,” ofreció manifestar con independenciam sus opiniones personales cuando se

Library of Congress

lleven á la Cámara los proyectos. En punto á la cuestion social declaró altamente una gran verdad, por la primera vez expresada en la Cámara, “ *que los propietarios de Puerto-Rico no son esclavistas,* ” como tambien dijo, “si la esclavitud es *un padron de ignominia* en Puerto-Rico, no han sido los habitantes de aquella Isla los que le han dado origen.”

Los Sres. Escoriza y Arvizu, sin entrar en los pormenores, han confirmado en tésis general la doctrina del Sr. Padial, puesto que ambos condenan como él la situacion política y sostienen la necesidad de un nuevo órden de cosas fundado en la ley.

Pero las declaraciones de alta gravedad y trascendencia son las consignadas por el señor ministro de Ultramar. Aunque ellas han sido profundamente meditadas, sin duda, antes de ser pronunciadas, nosotros no debemos tomarlas á la letra, considerando que en toda improvisacion se va siempre más allá ó más acá de la meta verdadera. Los proyectos de ley traerán á la Cámara el pensamiento de S. S. concreto, articulado, y por consiguiente, perfectamente maduro: entonces formaremos juicio exacto de su valor intrínseco y presentiremos la suerte que ha de cabernos, tanto á nosotros como á nuestros hijos, en lo futuro; porque no olvidamos que 68 se trata de la constitucion política y social de Puerto-Rico, y que de esta constitucion dependerá en breve la conciencia, el pensamiento, el honor y la fortuna de todos sus habitantes.

El señor Ministro, sin embargo, ha dividido los sistemas coloniales en tres clases, y ha apreciado con rapidez sus respectivas cualidades:

1.º “El *sistema militar*, en el cual las colonias son miradas casi como país conquistado:” no disputaremos nosotros al señor Becerra las buenas prendas que, en casos determinados, pueda encontrarle como hombre de Estado; para nosotros, en las circunstancias que posee y que rodean á la Provincia de Puerto-Rico, este sistema es contrario absolutamente al interés de la Nacion, al bien de la Provincia, y al honor y seguridad de sus habitantes. Que otros pueblos deban celebrar sus escelencias es cosa posible, pero estamos seguros de que en la Isla inspira horror, y de que allí nadie cantará con alegría

Library of Congress

sino sus exequias... ¡Merced á los tiempos, y gracias, en particular al Sr. Becerra, estas están próximas, y á la verdad, que ya son necesarias!

2.º El sistema de autonomía que el señor Ministro no define, seguramente porque no se propone adoptarlo á lo menos en toda su integridad. El contiene ciertamente, si no en principio, á lo menos en el hecho, el máximun de libertad posible para las colonias, y si los grandes progresos de la Australia, la más jóven de las colonias conocidas, si la *firmeza británica* del Canadá, la más vecina de la gran república americana, son ejemplos dignos de imitacion, no será posible desconocer la superioridad del sistema autonómico. Este sistema consagra sin limitaciones la libertad política de la colonia, dejándola espedita para desenvolver todos los gérmenes de la prosperidad pública y privada sin obstáculos. Las leyes, los aranceles, las contribuciones y su empleo, todo en ellas es obra del voto y de la gestion directa e inmediata de los ciudadanos: la nacionalidad está representada por el pabellon y por un corto número de funcionarios responsables de sus actos, y es fuerte é inquebrantable porque se funda en la tradicion, sostenida por las ventajas reales de una libertad perfecta. Este es, á nuestro juicio, el sistema definitivo del porvenir: todos los demás nos parecen (sin negarles su razon de ser en momentos dados), puramente transitorios.

3.º El sistema de asimilacion. Este, tomado en la acepcion estricta y única que puede caracterizarlo, no solamente encierra “contradicciones,” sino que es absolutamente imposible. Véanse las monarquías más unitarias, véanse las provincias mismas de la Península, y dígase despues en dónde está la identidad de los vascos y de los andaluces, de Cataluña y de Murcia. Quizás la causa esencial del malestar y de las luchas que se producen en gran parte de las naciones de Europa, y de que somos testigos, radica en esa pugna invencible establecida entre el génio propio, las necesidades peculiares, la idiosincracia provincial, si así podemos espresarnos, y la fuerza unificadora que inútilmente se ha pretendido dar á las leyes. Razon tiene, pues, el señor Ministro, al no optar por una forma, semejante al lecho de Procusto, á que es imposible ajustar exactamente el alma y el cuerpo de todas las comarcas de una gran nacion. Nosotros

Library of Congress

ignoramos de qué modo ha logrado realizar el Sr. Becerra las ventajas de la asimilacion con las ventajas de la autonomía; pero dada la perspicacia de su observacion y el alto temple de su talento, no dudamos que su proyecto de Constitucion haya resuelto este fecundo problema. Tomamos, pues, acta de su magnífica afirmacion, y mientras llega el momento de aplaudirlo con entusiasmo, lo felicitamos con sinceridad por estas sus palabras solemnes. "Puerto-Rico tiene tanta independendia como las "colonias de Inglaterra, y además las ventajas de una provincia "española."

En la cuestion económica nos ha dicho el señor Ministro cosas que no deben olvidarse. Buena es, y más que buena *indispensable*. la rebaja anunciada de un 30 por 100 en los presupuestos de la Isla que han de someterse á las Córtes: creemos que si existe el propósito firme de impulsar á la Provincia en las vias del trabajo activo y de la prosperidad moral y material que necesita, la rebaja será mayor dentro de poco cuando se estudien un tanto sus recursos verdaderos y sus necesidades apremiantes se reconocerá que no erramos en esto; mas puesto que la Isla no dará lo que dar no pueda, como hemos visto que no ha dado lo que dar no podia, ora se le exija como hasta aquí en nombre de la fuerza, ora se le pida en lo futuro en nombre de la libertad, despreocupémonos de estos detalles para considerar, aunque brevemente, los principios económicos expuestos, que son fundamentales y que merecen desenvolvimiento y estudio.

"Las provincias ultramarinas tienen los mismos deberes que "las de la Metrópoli y deben contribuir con las mismas cargas. "¿Por qué? Por una razon muy sencilla ¿ Qué es lo que debe pagar "el ciudadano al presupuesto? Una cantidad igual á *los "beneficios que recibe del Estado;* y esto es aplicable á las provincias "de Ultramar lo mismo que á las de la Península ¿Cuánto "debe, pues, pagar para sus gastos particulares y cuánto "para la Metrópoli cualquier provincia por lejana que sea? En " *primer lugar, debe cubrir sus necesidades* segun las voten sus "mismos hijos, y debe *despues* contribuir á los gastos del Estado "con una cantidad proporcional á la que paguen las demás "provincias, *ni más ni menos;* esto es lógico, y *esto es lo justo.* "

Library of Congress

Difícil es que se encuentre un solo puerto-riqueño que, no habiendo perdido el sentido comun, niegue ni la precision de la verdad, ni la rigurosa justicia del principio encerrado en esta regla. Puerto-Rico ocupará entre las provincias constituyentes 70 de España el rango, el número que le corresponda segun su poblacion y su riqueza, y con arreglo á ella, proporcionalmente, entrará á pagar los gastos generales de su Nacion. Toca á la Diputacion de la provincia defender con entereza y buen criterio los intereses del pais, toca á los representantes en el Congreso no consentir sin reclamacion y sin protesta, la absorcion de todas sus rentas. Consignado el derecho, su ejercicio es una obligacion, y practicada ésta con la energía de la independenciam que seguramente ha de otorgar la ley, es imposible que se reproduzcan los abusos incalificables de lo pasado, es imposible que la provincia no supere los obstáculos que hasta hoy se han opuesto y se oponen á todos sus progresos. Este es, pues, sin lugar á duda, uno de los principios fundamentales, dentro de la asimilacion, de que podemos esperar su fusion de los intereses, y la fusion, más importante aun, de los sentimientos de los habitantes de aquella provincia, más divididos hasta el presente por un efecto del mal Gobierno, que por motivo de ofensas puramente personales, que en realidad de verdad allí no existen.

El Sr. Becerra ha terminado sus importantísimas declaraciones con una afirmacion que merecerá el aplauso de la Europa. "Hoy ha dicho, no solo no hay ningun español que quiera conservar la esclavitud, sino que tengo la seguridad "de que los mismos dueños de esclavos no la quieren; si asi no "pensaran, lo sentiria mucho." No opta, sin embargo, el señor Ministro por la abolicion inmediata, y reconoce que el procedimiento gradual se ha convertido siempre y bruscamente en abolicion instantánea, para *mal de los amos y de los esclavos*: en consecuencia se decide por un nuevo procedimiento, que exprcsa en términos generales, y que podemos resumir como sigue: 1.º La abolicion es improrogable. 2.º Debe hacerse lastimando lo ménos posible el interés de los amos, creado bajo la garantía de la ley, y cuidando de la suerte del esclavo puesto bajo el amparo de la civilizacion. 3.º La abolicion será simultánea, pero se evitará toda complicacion entre las aspiraciones impacientes del esclavo y el derecho de los amos. "¿Cómo "hay que

Library of Congress

proceder por lo tanto? Rápidamente, y de tal "manera, que *el derecho del dueño* no sea puesto en duda, hasta "que el esclavo sea *hombre libre*. Este es el problema que ha "de resolver la España de 1869, y al efecto es preciso que, tanto " *los que tengan intereses comprometidos*, como los que no los "tengan, demuestran que si esta Nación es hoy la segunda "por su extensión é importancia de sus colonias, está á la altura "de las primeras en cuanto á los grados de orden, progreso "y civilización en todas las provincias e n que se haba "la lengua española."

A la vista, pues, del conjunto de los pensamientos del hombre público, y de los sentimientos espontáneos del hombre privado, tales como se hallan consignados en el discurso 71 del señor Ministro de Ultramar, no podemos ménos de reconocer, en último análisis, la prudencia que inspiran siempre los conocimientos históricos, el resultado de una filosofía escudriñadora de la verdad, y el deseo incontestable de realizar el bien de los hombres en cuanto de la ley depende. Esto, no obstante, parécenos encontrar cierta resistencia en el hombre de Estado a las inspiraciones genuinas del innovador radical: hay en el discurso salvedades, hay dubitaciones, hay, en fin, limitaciones terminantes, así en lo político, como en lo social, que pudieran venir á parar en una verdadera derogación del principio democrático, si por falta inadvertida de consecuencia, ó por temor á vanos fantasmas, tomaran cuerpo en las leyes que el Sr. Becerra premedita, y acabaran por elevar á principios inconcusos las doctrinas de un interés pasajero, y las apreciaciones que nacen de las circunstancias. Para mantener el orden no es indispensable menoscabar de un modo permanente la libertad, como para sostener los progresos de la riqueza no hay necesidad de sacrificar los fueros de la humanidad. Una ó dos excepciones mal calculadas y elevadas á preceptos legales, falseando por su base el *derecho*, pueden dar preponderancia al despotismo tradicional, y conservar su fuerza á la tiranía doméstica, destruyendo los buenos efectos de la mejor Constitución política y de la ley de abolición más humanitaria.

¿Qué resultados obtendría la sociedad si, por ejemplo, se dejara subsistir el *régimen interior* de la esclavitud durante cuatro años, siendo este plazo el término conocido de

Library of Congress

esta fatal institucion.. Los efectos del estado permanente, á pesar de los consejos del interés, revelari lo que seria un esclavo durante el estado transitorio. La humanidad se estremece al pensarlo.

Es, pues, de esperar que, tanto la Constitucion política, como la ley social del Sr. Becerra, hayan evitado estos escollos, asegurando así para lo futuro su verdadera gloria.

Madrid 20 de Noviembre de 1869.

Roman B. de Castro.